	2009-10 ACADEMIC Assessment CYCLE
Notes

Phrases in capital letters relate directly to terms in WEAVEonline®.

If a due date falls on a Saturday or Sunday, the next weekday shall be the due date.

Assessment data collection occurs between June 1 and May 31 each year.

	Fall

	STUDENT-LEARNING ASSESSMENT CYCLE
	 ADMINISTRATIVE EFFECTIVENESS CYCLE

	Date/Type
	Program Action
	AAC Action
	Date/Type
	Budgetary Unit Action
	AAC Action

	Prior to 8/31

NOTE: COURSE MAPS will be entered into the Document Repository until WEAVE® activates electronic MAPPING
	At least one Departmental/ Program Faculty Meeting to address (based on last year’s FINDINGS and anticipated budget allocations): 1) student-learning OBJECTIVES/ OUTCOMES for current year, 2) creation/ revision of courses, master syllabi, and WEAVEonline® MAPPING, and 3) organize current year’s data collection & review for MEASURES
	Meet with program faculty and departments if requested
	
	
	

	Throughout semester
	Program faculty collect and submit 2009-10 assessment FINDINGS to department head
	Assistance as requested
	Throughout semester
	Continue entry of FINDINGS into WEAVEonline® for 2009-10 OBJECTIVES/ OUTCOMES
	Assistance as requested

	Prior to 9/15

	Coordinate 2009-10 data collection & review for MEASURES
	Assistance as requested
	Prior to 9/15
	Coordinate 2009-10 data collection & review for MEASURES
	Assistance as requested

	Prior to 11/15

	Program faculty complete SLO sustainability matrix for each academic program and enter charts in WEAVE-online® DOCUMENT REPOSITORY
	Review COURSE MAPS for all academic programs and enter reports in WEAVEonline®
	
	
	

	11/15 DUE
	Programs finalize SLO SUSTAINABILITY MATRIX entries in WEAVEonline® DOCUMENT REPOSITORIES
	Finalize entry of COURSE MAP reviews in WEAVE-online® DOCUMENT REPOSITORIES

	
	
	

	Prior to 12/15

	Provost, Academic Affairs, AVP’s and Deans Council review/revise Academic Affairs’ mission, goals, and objectives for 2010-11, assuring linkages to Tarleton’s revised mission, goals, and objectives for 2010-11
	
	Prior to 12/15

	Provost, Academic Affairs, AVP’s and Deans Council review/revise Academic Affairs’ mission, goals, and objectives for 2010-11, assuring linkages to Tarleton’s revised mission, goals, and objectives for 2010-11
	

	12/15 DUE
	Academic Affairs finalizes WEAVEonline® entry of revised MISSION, GOALS, OBJECTIVES, and MEASURES for 2010-11, including linkages to Tarleton’s revised MISSION, GOALS, and OBJECTIVES for 2010-11
	
	12/15 DUE
	Academic Affairs finalizes WEAVEonline® entry of revised MISSION, GOALS, OBJECTIVES, and MEASURES for 2010-11, including linkages to Tarleton’s revised MISSION, GOALS, and OBJECTIVES for 2010-11
	

SPRING SCHEDULE APPEARS ON NEXT PAGE

	SPRING

	STUDENT-LEARNING ASSESSMENT CYCLE
	ADMINISTRATIVE ASSESSMENT CYCLE

	Date/Type
	Program Action
	AAC Action
	Date/Type
	Budgetary Unit Action
	AAC Action

	Throughout semester
	Program faculty collect and submit 2009-10 assessment FINDINGS to department head
	Assistance as requested
	Throughout semester
	Continue entry of FINDINGS into WEAVEonline® for 2009-10 OBJECTIVES/ OUTCOMES
	Assistance as requested

	1/10 DUE
	Program faculty submit to Department Heads all assessment data (FINDINGS) collected through the fall term for 2009-10 OBJECTIVES/OUTCOMES
	
	
	
	

	Prior to 1/15

	Deans and Department Heads review/revise College mission, goals, objectives/ outcomes, and measures for 2010-11, assuring linkages to Academic Affairs’ revised 2010-11 mission, goals, objectives/outcomes
	Review SUSTAINABILITY MATRICES for all academic programs and enter reports in WEAVEonline®
	Prior to 1/15

	Deans and Department Heads review/revise College mission, goals, objectives/ outcomes, and measures for 2010-11, assuring linkages to Academic Affairs’ revised 2010-11 mission, goals, objectives/outcomes
	

	1/15 DUE
	Colleges finalize WEAVE® entry of revised 2010-11 MISSION, GOALS, OBJECTIVES/ OUTCOMES, MEASURES, including links to Academic Affairs’ revised 2010-11 MISSION, GOALS, and OBJECTIVES
	Finalize entry of SUSTAINABILITY MATRIX reviews in WEAVE-online® DOCUMENT REPOSITORIES
	1/15 DUE
	Colleges finalize WEAVE® entry of revised 2010-11 MISSION, GOALS, OBJECTIVES/ OUTCOMES, MEASURES, including links to Academic Affairs’ revised 2010-11 MISSION, GOALS, and OBJECTIVES
	

	1/25 DUE
	Program faculty mid-year meetings to 1) discuss progress toward 2008-09 ACTION PLANS (and any remaining 2007-08 ACTION PLANS), 2) discuss progress toward 2009-10 TARGETS (found in MEASURES) for student learning, and 3) based on mid-year FINDINGS and ACTION PLAN progress, and based on College’s revised mission, goals, and objectives for 2010-11, modify 2010-11 student-learning MISSION, GOALS, OBJECTIVES/ OUTCOMES, MEASURES, and SUSTAINABILITY MATRICES
	Meet with program faculty and departments, if requested

	
	
	

	Prior to 1/31
	Based on program faculty’s mid-year meetings, and in preparation for planning conversations/budgeting hearings, enter into WEAVEonline® 1) Progress updates for 2008-09 ACTION PLANS (and any remaining 2007-08 ACTION PLANS), 2) FINDINGS to date for 2009-10 OBJECTIVES/ OUTCOMES, and 3) related modifications for 2010-11 academic-program MISSION, GOALS, OBJECTIVES/ OUTCOMES, MEASURES, and SUSTAINABILITY MATRICES—including changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews).
	Assistance as requested
	Prior to 1/31
	Based on program faculty’s mid-year meetings, and in preparation for planning conversations/budgeting hearings, enter into WEAVEonline® 1) Progress updates for 2008-09 ACTION PLANS (and any remaining 2007-08 ACTION PLANS), 2) FINDINGS to date for 2009-10 OBJECTIVES/ OUTCOMES, and 3) related modifications for 2010-11 academic-program MISSION, GOALS, OBJECTIVES/OUTCOMES, MEASURES, and SUSTAINABILITY MATRICES—including changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	Assistance as requested

	3/1-8
	Deans hold planning conversations/budget hearings with department heads
	
	3/1-8
	AVP’s hold planning conversations/budget hearings with directors
	

	3/5 DUE
	Confirm that 2008-09 and 2009-10 WEAVEonline® entries include any changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	
	3/5 DUE
	Confirm that 2008-09 and 2009-10 WEAVEonline® entries include any changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	

	3/5-10
	
	AAC members review WEAVE-online® 2008-09 and 2009-10 entries of changes to MISSION, GOALS, OUTCOMES/OBJECTIVES, and MEASURES designated in December reviews of 2008-09 entries (responding to SACS offsite reviews)
	3/5-10
	
	AAC members review WEAVE-online® 2008-09 and 2009-10 entries of changes to MISSION, GOALS, OUTCOMES/OBJECTIVES, and MEASURES designated in December reviews of 2008-09 entries (responding to SACS offsite reviews)

	3/8 DUE
	Deans complete planning conversations/budget hearings with department heads
	
	3/8 DUE
	AVP’s complete planning conversations/budget hearings with directors
	

	3/8-21
	Provost holds planning conversations/budget hearings with deans and AVP’s
	
	3/8-21
	Provost holds planning conversations/budget hearings with deans and AVP’s
	

	3/10 DUE
	
	AAC members report results for review of WEAVEonline® 2008-09 and 2009-10 entry of changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	3/10 DUE
	
	AAC members report results for review of WEAVEonline® 2008-09 and 2009-10 entry of changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)

	3/15 DUE
	
	AAC chair submits to Provost final report of WEAVEonline® 2008-09 and 2009-10 entry of changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	3/15 DUE
	
	AAC chair submits to Provost final report of WEAVEonline® 2008-09 and 2009-10 entry of changes to MISSION, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)

	3/21 DUE
	Provost completes planning conversations/budget hearings
	
	3/21 DUE
	Provost completes planning conversations/budget hearings
	

	3/21-4/1
	President holds division-level planning conversations/budget hearings with VP’s
	
	3/21-4/1
	President holds division-level planning conversations/budget hearings with VP’s
	

	3-21-4/10
	Based on completed planning conversations/budget hearings, enter into WEAVEonline®:

1) changes for 2010-11 academic-programs’ student-learning MISSIONS, GOALS, OBJECTIVES/OUTCOMES, MEASURES, COURSE MAPS, and SUSTAINABILITY MATRICES—assuring consistency with changes designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews),
2) linkages to the academic programs’ student-learning goals for 2010-11 [Other linkages will need to be updated at the end of the summer, so don’t bother spending time on them now.]
	
	
	
	

	4/1 DUE
	President completes division-level planning conversations/budget hearings with VP’s
	
	4/1 DUE
	President completes division-level planning conversations/budget hearings with VP’s
	

	4/10 DUE
	Complete entries into WEAVEonline® for:

1) changes for 2010-11 academic-programs’ student-learning MISSIONS, GOALS, OBJECTIVES/OUTCOMES, MEASURES, COURSE MAPS, and SUSTAINABILITY MATRICES—assuring consistency with changes designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews),
2) linkages to the academic programs’ student-learning goals for 2010-11 [Other linkages will need to be updated at the end of the summer, so don’t bother spending time on them now.]
	Assistance as requested
	
	
	

	4/11-25
	
	AAC members review academic programs’ 2010-11 student-learning MISSIONS, GOALS, OBJECTIVES/OUTCOMES, MEASURES, COURSE MAPS, & SUSTAINABILITY MATRICES, & provide feedback
	
	
	

	4/25 DUE
	
	AAC members report to AAC chair, and post to WEAVE-online® document repositories, review results for academic programs’ 2010-11 entries for student-learning MISSIONS, GOALS, OUTCOMES/ OBJECTIVES, MEASURES, COURSE MAPS, & SUSTAINABILITY MATRICES
	
	
	

	4/25-5/19
	Based on AAC feedback and 2009-10 findings—and in preparation for department/program end-of- year meetings—revise 2010-11 MISSIONS, GOALS, OBJECTIVES/OUTCOMES, MEASURES, SUSTAINABILITY MATRICES, and COURSE MAPS
	
	
	
	

	5/15 DUE

	Program faculty submit to Department Heads finalized assessment data (FINDINGS) collected for 2009-10 OBJECTIVES/OUTCOMES
	
	
	
	

	Prior to 5/19

	Department/Program end-of-year faculty meeting to discuss FINDINGS, ACTION PLANS, and ANALYSES for 2009-10, and also any additional modifications needed in student-learning OBJECTIVES/ OUTCOMES, MEASURES, COURSE MAPS, course designs, and master syllabi for 2010-11

AND

Enter into WEAVEonline® FINDINGS for 2009-10
	Meet with program faculty and departments if requested

Assistance as requested
	Prior to 5/19
	Enter into WEAVEonline® FINDINGS for 2009-10
	Assistance as Requested

	5/20 DUE
	Finalize WEAVEonline® entry of FINDINGS, ACTION PLANS, and ANALYSES for 2009-10
	
	5/20 DUE
	Final WEAVEonline® entry of FINDINGS, ACTION PLANS, and ANALYSES for 2009-10
	

	5/20-5/31
	Follow up on department/program end-of-year meetings by entering into WEAVEonline® related revisions to 2010-11 MISSIONS, GOALS, OBJECTIVES/OUTCOMES, MEASURES, SUSTAINABILITY MATRICES, and COURSE MAPS
	AAC members complete and upload 2009-10 compliance/quality report forms for academic units
	5/20-5/31
	
	AAC members complete and upload 2009-10 compliance/quality report forms for budgetary units

	5/31 DUE
	Notify AAC representatives of specific 2010-11 revisions entered into WEAVEonline® since receipt of AAC reviews (available in programs’ WEAVEonline® document repositories)
and
Close loop on 2009-10 assessment cycle.
	AAC members finalize WEAVEonline® uploads of 2009-10 compliance/quality report forms for academic units
	5/31 DUE
	
	AAC members finalize WEAVEonline® uploads of 2009-10 compliance/quality report forms for budgetary units

SUMMER SCHEDULE APPEARS ON NEXT PAGE

	SUMMER

	STUDENT-LEARNING ASSESSMENT CYCLE
	ADMINISTRATIVE ASSESSMENT CYCLE

	Date/Type
	Program Action
	AAC Action
	Date/Type
	Budgetary Unit Action
	AAC Action

	6-1
	Begin data collection for 2010-11 OBJECTIVES/OUTCOMES, entering FINDINGS into WEAVEonline® as they become available
	Assistance as requested
	6/1

	Begin data collection for 2010-11 OBJECTIVES/OUTCOMES, entering FINDINGS into WEAVE-online® as they become available
	Assistance as requested

	6/1-15
	Deans hold meetings with department chairs to provide feedback RE their academic programs’ WEAVE-online® entries for 2009-10 ACTION PLANS and ANALYSES
	
	6/1-15
	Deans hold meetings with budgetary units to provide feedback RE their academic programs’ WEAVE-online® entries for 2009-10 ACTION PLANS and ANALYSES
	

	6/15 DUE
	Deans upload all ACTION PLAN and ANALYSIS reviews to academic programs’ WEAVE-online® document repositories
	
	6/15 DUE
	Deans upload all ACTION PLAN and ANALYSIS reviews to budgetary units’ WEAVE-online® document repositories
	

	
	
	
	6/16-7/31

	Enter WEAVEonline® ANNUAL REPORTS for 2009-10

	Assistance as Requested

	
	
	
	7/31DUE
	Department Heads finalize submission of WEAVEonline® ANNUAL REPORTS for 2009-10
	

	8/1

through
8/10
	Based on new institutional priorities, enter WEAVEonline® ASSOCIATIONS for 2010-11 OBJECTIVES/OUTCOMES and any final changes to MISSIONS, GOALS, and MEASURES—assuring consistency with changes designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	
	8/1

through
8/10
	Based on 2009-10 findings and new institutional priorities, administrative and budgetary units enter WEAVEonline® changes for 2010-11 MISSIONS, GOALS, OBJECTIVES/ OUTCOMES (including new ASSOCIATIONS), MEASURES—assuring consistency with changes designated in the December reviews of 2008-09 entries (responding to SACS offsite reviews)
	Check for & report on completion of departmental 2009-10 ANNUAL REPORTS

	8/15 DUE

	Program faculty submit to Department Heads all assessment data (FINDINGS) collected during the summer for 2010-11 OBJECTIVES/OUTCOMES
	Assistance as Requested

	
	
	

	EARLY ALERTS FOR FALL 2010

	STUDENT-LEARNING ASSESSMENT CYCLE
	ADMINISTRATIVE ASSESSMENT CYCLE

	Date/Type
	Program Action
	AAC Action
	Date/Type
	Budgetary Unit Action
	AAC Action

	Early Fall DUE
	Complete association linkages related to student learning aspects of 2010-11 College, Academic Affairs, and TSU missions, goals, and objectives/OUTCOMES
	AAC members complete and upload 2009-10 compliance/quality report forms for academic & budgetary units
AAC members review academic programs’ association related to student learning aspects of 2010-11 College, Academic Affairs, and TSU missions, goals, and objectives/OUTCOMES

AAC members submit and finalize WEAVEonline® uploads of 2009-10 end-of-cyce compliance/quality report forms
AAC members report to AAC chair, and post to WEAVE-online® document repositories, review results for academic programs’ association related to student learning aspects of 2010-11 College, Academic Affairs, and TSU missions, goals, and objectives/OUTCOMES
	Early Fall DUE
	Association linkages to new College, Academic Affairs, and TSU missions, goals, and objectives/OUTCOMES for 2010-11
	AAC members review administrative and budgetary units’ 2010-11 MISSIONS, GOALS, OBJECTIVES/ OUTCOMES (including association linkages), and MEASURES & provide feedback

AAC members report to AAC chair, and post to WEAVE-online® document repositories, review results for administrative and budgetary units’ 2010-11 entries for MISSIONS, GOALS, OUTCOMES/ OBJECTIVES, and MEASURES

	6/30 DUE
	
	
	
	
	

	Mid-Fall DUE
	Based on AAC feedback. finalize revisions to 2010-11 MISSIONS, GOALS, OBJECTIVES/OUTCOMES (including association linkages), and MEASURES
	
	Mid-Fall DUE
	Based on AAC feedback. finalize revisions to 2010-11 MISSIONS, GOALS, OBJECTIVES/OUTCOMES (including association linkages), and MEASURES
	

