	January 9, 2012
	Common Assessment Language

What is program evaluation?

Program evaluation is the systematic assessment of the processes and/or outcomes of a program with the intent of furthering its development and improvement. As such, it is a collaborative process in which evaluators work closely with program staff to craft and implement an evaluation design that is responsive to the needs of the program. For example, during program implementation, evaluators can provide formative evaluation findings so that program staff can make immediate, data-based decisions about program implementation and delivery. In addition, evaluators can, towards the end of a program or upon its completion, provide cumulative and summative evaluation findings, often required by funding agencies and used to make decisions about program continuation or expansion.

Short version: Program evaluation focuses on the processes and the outcomes for program improvement.

How is evaluation different than research?

Evaluators use many of the same qualitative and quantitative methodologies used by researchers in other fields. Indeed, program evaluations are as rigorous and systematic in collecting data as traditional social research. That being said, the primary purpose of evaluation is to provide timely and constructive information for decision-making about particular programs, not to advance more wide-ranging knowledge or theory. Accordingly, evaluation is typically more client-focused than traditional research, in that evaluators work closely with program staff to create and carry-out an evaluation plan that attend to the particular needs of their program.

Short version: Evaluation is more applied than regular research and doesn’t try to generate new knowledge for the sake of knowledge procurement.

How is evaluation different than assessment?

The primary difference between evaluation and assessment lies in the focus of examination. Whereas evaluation serves to facilitate a program's development, implementation, and improvement by examining its processes and/or outcomes; the purpose of an assessment is to determine individuals or group's performances by measuring their skill level on a variable of interest (e.g., reading comprehension, math or social skills, to mention just a few). In line with this distinction—and quite common in evaluating educational programs where the intended outcome is often some specified level of academic achievement—assessment data may be used in determining program impact and success.

Short version: Evaluation is usually for the purpose of improvement (so the focus is on the program or intervention). Assessment is usually for determining how effective a program has been so the focus is on the target population and their outcomes.
Source: http://www.washington.edu/oea/services/research/program_eval/faq.html

What are Student Learning Outcomes?

Learning outcomes are specific knowledge, skills, or abilities that are achieved by a target population after a particular intervention, program, or set of learning experiences. It is an assessment methodology by which a program/intervention/set of learning experiences can be evaluated for effectiveness. In Student Affairs, the CAS Standards and domains are provided to help guide learning outcomes. Learning outcomes are characterized by action verbs found in Bloom’s Taxonomy (see: http://www.nwlink.com/~donclark/hrd/bloom.html).
Program Evaluation Resources:

· http://gsociology.icaap.org/methods/evaluationbeginnersguide.pdf
· http://managementhelp.org/evaluatn/fnl_eval.htm
· http://www.tgci.com/magazine/A%20Basic%20Guide%20to%20Program%20Evaluation.pdf
· http://extension.psu.edu/evaluation/
· http://www.programevaluation.org/
· http://www.uwex.edu/ces/pdande/evaluation/
· http://ocw.jhsph.edu/courses/fundamentalsprogramevaluation/lectureNotes.cfm
· http://www.musc.edu/vawprevention/research/programeval.shtml
· http://teacherpathfinder.org/School/Assess/assess.html
· Sudman, S & Bradburb, N (1986). Asking Questions: A Practical Guide to questionnaire Design. San Francisco: Jossey-Bass Publishers.
Learning Outcomes Resources:

· http://www.cas.edu/index.php/learning-and-developental-outcomes/
· http://www.odos.uiuc.edu/assessment/links.asp

