(Cover Page for Self Study)

AUBURN UNIVERSITY ACADEMIC PROGRAM REVIEW

SELF STUDY REPORT

(NAME OF ACADEMIC UNIT)

PROGRAMS REVIEWED

(List all instructional programs and options covered in this self study.)

(Bachelor of ________)

(Bachelor of ________)

(Master of __________)

(Master of __________)

(Doctor of __________)

DATE

CONTACT PERSON
(Name)

(Title)

(Campus Address)

(Campus Telephone Number)

(Campus E-mail)

EXECUTIVE SUMMARY

(On a single page, provide an overall summary of the self study and list top priority recommendations.)

STANDARD I. MISSION AND GOVERNANCE

The mission, goals, and expected outcomes of an academic unit should be congruent with those of Auburn University’s, reflect the academic unit’s standards and guidelines, and consider the needs and expectations of a distinct discipline of interest. Faculty, administrators and students are all involved in ongoing efforts to improve quality of an academic unit.

Key Elements:

A. The mission, goals, and expected outcomes of each academic unit are written, and are in harmony with those of Auburn University.

(Insert program-specific commentary and data)

B. These factors (mission, goals, and expected outcomes) are reviewed periodically and revised, as appropriate, to reflect standards and guidelines that emphasize the needs and expectations of the discipline.
(Insert program-specific commentary and data)

C. Documents and publications produced by the unit are accurate. Any references in promotional materials to a unit’s program offerings, accreditation status, academic calendar, admission and grading policies, degree completion requirements, tuition, and fees are factual and up to date.
(Insert program-specific commentary and data)

D. Unit administrators provide effective leadership to the academic unit in achieving its mission, goals, and expected outcomes.
(Insert program-specific commentary and data)

E. Faculty roles in teaching, research and service are identified clearly and are congruent with the mission, goals, and expected outcomes of the academic unit.
(Insert program-specific commentary and data)
STANDARD II. INSTITUTIONAL COMMITMENT AND RESOURCES

Auburn University demonstrates ongoing commitment and support through available resources to enable the academic unit to achieve its mission, goals, and expected outcomes.

Key Elements:

A. Auburn University and the academic unit provide and support an environment that encourages faculty teaching, research, service, diversity and practices in keeping with its overall mission, goals, and expected outcomes.
(Insert program-specific commentary and data)

B. Fiscal and physical resources are sufficient to enable a unit to fulfill its teaching, research and service responsibilities. These resources are reviewed, revised, and improved as needed.
(Insert program-specific commentary and data)

C. Academic support services are sufficient to ensure quality, and are evaluated on a regular basis.
(Insert program-specific commentary and data)

D. Faculty compensation is consistent with qualifications, experience, creativity, and productivity.
(Insert program-specific commentary and data)

STANDARD III. CURRICULUM AND TEACHING-LEARNING PRACTICES

The academic unit’s curriculum is developed in accordance with its mission, goals, and expectations for student success and reflects Auburn University standards and guidelines as well as the needs and expectations of the discipline. There is a synergism between the teaching-learning experience and the success of the student. The environment for this educational experience fosters student achievement.

Key Elements:

A. Development, implementation and revision of the curriculum reflects clear statements of expected student learning consistent with the unit’s mission and goals.
(Insert program-specific commentary and data)

B. The curriculum is logically structured to meet the unit's expectations.
(Insert program-specific commentary and data)

C. Curriculum and teaching-learning practices are evaluated regularly at scheduled intervals to promote ongoing student improvement.
(Insert program-specific commentary and data)

D. The curriculum and teaching-learning practices developed consider needs and expectations of the identified discipline.
(Insert program-specific commentary and data)

E. Faculty credentials are appropriate to the courses assigned to them.
(Insert program-specific commentary and data)

F. Curriculum and teaching practices are consistent with current research in the discipline.

(Insert program-specific commentary and data)

G. Expertise used in instruction reflects the state of the art of technology for the discipline.
(Insert program-specific commentary and data)

H. Learning is supported by appropriate use of current technological resources.
(Insert program-specific commentary and data)

STANDARD IV. STUDENT PERFORMANCE AND FACULTY ACCOMPLISHMENTS

The academic unit is effective in fulfilling its mission, goals, and expectations. Student learning is consistent with the mission, goals, and expectations of the unit. Alumni satisfaction and accomplishments of its graduates attest to the effectiveness of a unit’s program offerings. Faculty activities are consistent with the mission, goals, and expectations of the unit. Data on program effectiveness are used to promote ongoing improvement.

Key Elements:

A. Student performance is evaluated by the faculty and reflects achievement of expectations. Evaluation policies and procedures are clearly defined and consistently applied.
(Insert program-specific commentary and data)

B. Information about student, alumni, and employer satisfaction, and demonstrated achievements of graduates, is collected and used for program improvement.
(Insert program-specific commentary and data)

C. Faculty members are academically and experientially qualified.
(Insert program-specific commentary and data)

D. Faculty numbers are sufficient to accomplish the goals and expected outcomes of the academic unit.
(Insert program-specific commentary and data)
E. Faculty loads for teaching, research and service are consistent with demands for creativity, productivity, relevance, and scholarship.
(Insert program-specific commentary and data)

F. Faculty members collaborate to ensure the unit meets its mission, goals and expectations, and enhances program quality and effectiveness.
(Insert program-specific commentary and data)
STANDARD V. ASSESSMENT OF STRENGTHS AND WEAKNESSES

Each academic unit will analyze available assessment data to determine strengths and weaknesses and to identify specific steps needed to remedy weaknesses. The academic unit will evaluate its current standing among peers and offer strategies to achieve future aspirations.

Key Elements:

A. Programmatic data are analyzed to provide evidence of the unit’s effectiveness and are used to cultivate ongoing improvement.
(Insert program-specific commentary and data)

B. Faculty demonstrate achievement of the unit’s mission, goals, and expectations, and enhance program quality and effectiveness.
(Insert program-specific commentary and data)
VI. PRIORITY RECOMMENDATIONS

A. High Priority Recommendations

(List here any major recommendations resulting from the self-study, along with
justifications, resource needs, and suggested actions for implementation.)

1.

2.

3.

B. Additional Recommendations

(List here any other recommendations resulting from the self-study.)

APPENDICES

1. Append the standard data profile provided by the Office of Institutional Research.
2. Append the most recent accreditation or external review report or the documents from the previous academic program review, as applicable.
3. Append or supply as separate files any other material referred to within the body of the self-study report, including faculty curricula vitae.

PAGE
11

