
9

CREATING LEARNING OUTCOMES

What Are Student Learning Outcomes?

Learning outcomes are statements of the knowledge, skills and abilities individual students should possess and can
demonstrate upon completion of a learning experience or sequence of learning experiences. Before preparing a list
of learning outcomes consider the following recommendations:

Learning outcomes should be specific and well defined. When developing a list of student learning
outcomes, it is important that statements be specific and well defined. Outcomes should explain in clear and
concise terms the specific skills students should be able to demonstrate, produce, and know as a result of the
program’s curriculum. They should also exclude the greatest number of possible alternatives so that they can be
measured. For example, the learning outcome “Students completing the BS in Chemistry should be well practiced
in the relevant skills of the field” is too vague. In this example, we do not know what the relevant skills of the field
of chemistry include. This will create problems in measuring the behavior of interest and drawing valid conclusions
about the program’s success.

Learning outcomes should be realistic. It is important to make sure that outcomes are attainable. Outcomes
need to be reviewed in light of students’ ability, developmental levels, their initial skill sets, and the time available
to attain these skill sets (i. e, 4 years). They should also be in line with what is being taught.

Learning outcomes should rely on active verbs in the future tense. It is important that outcomes be
stated in the future tense in terms of what students should be able to do as a result of instruction. For example, the
learning outcome “Students have demonstrated proficiency in…” is stated in terms of students’ actual performance
instead of what they will be able to accomplish upon completion of the program. Learning outcomes should also
be active and observable so that they can be measured. For example, outcomes like “Students will develop an
appreciation of, and will be exposed to…” are latent terms that will be difficult to quantify. What does it mean to
have an appreciation for something, or to be exposed to something?

Learning outcomes should be framed in terms of the program instead of specific classes that the
program offers. Learning outcomes should address program goals and not specific course goals since assessment
at the University is program-focused. For example, the learning outcome “Students completing Chemistry 101
should be able to…” is focused at the course level. It does not describe what a graduating senior in Chemistry
should be able to demonstrate as a result of the program.

There should be a sufficient number of learning outcomes. You should include between three to five
learning outcomes in your assessment plan. Fewer than three will not give you adequate information to make
improvements, more than five may be too complicated to assess. It is important to note that not all programs will
assess all learning outcomes in all classes. The program may choose to focus on one or two per class.

10

Learning outcomes should align with the program’s curriculum. The outcomes developed in your plan
need to be consistent with the curriculum goals of the program in which they are taught. This is critical in the
interpretation of your assessment results in terms of where changes in instruction should be made. Using
curriculum mapping is one way to ensure that learning outcomes align with the curriculum. A curriculum map is a
matrix in which learning outcomes are plotted against specific program courses. Learning outcomes are listed in
the rows and courses in the columns. This matrix will help clarify the relationship between what you are assessing
at the program level and what you are teaching in your courses.

Learning outcomes should be simple and not compound.
The outcomes stated in your plan should be clear and simple. Avoid the use of bundled or compound statements
that join the elements of two or more outcomes into one statement. For example, the outcome “Students
completing the BS in mathematics should be able to analyze and interpret data to produce meaningful conclusions
and recommendations and explain statistics in writing” is a bundled statement. This outcome really addresses two
separate goals, one about analyzing and interpreting data and another about writing.

Learning outcomes should focus on learning products and not the learning process. Learning
outcomes should be stated in terms of expected student performance and not on what faculty intend to do during
instruction. The focus should be on the students and what they should be able to demonstrate or produce upon
completion of the program. For example, the learning outcome “Introduces mathematical applications” is not
appropriate because its focus is on instruction (the process) and not on the results of instruction (the product).

STUDENT
LEARNING

EXPERIENCE
(PROCESS)

LEARNING
OUTCOME

(PRODUCT)

(Diagram adapted from Linn & Miller, 2005.)

11

Constructing Learning Outcomes
Considering Taxonomies
Taxonomies of educational objectives can be consulted as useful guides for developing a comprehensive list of
student outcomes. Taxonomies attempt to identify and classify all different types of learning. Their structure
usually attempts to divide learning into thee types of domains (cognitive, affective, and behavioral) and then
defines the level of performance for each domain. Cognitive outcomes describe what students should know.
Affective outcomes describe what students should think. Behavioral outcomes describe what students should be
able to perform or do. (Adapted from OAPA Handbook PROGRAM-Based Review and Assessment. UMass Amherst)

Bloom’s Taxonomy of Educational Objectives (1956) is one traditional framework for structuring learning
outcomes. Levels of performance for Bloom’s cognitive domain include knowledge, comprehension, application,
analysis, synthesis, and evaluation. These categories are arranged in ascending order of cognitive complexity where
evaluation represents the highest level. The table below presents a description of the levels of performance for
Bloom’s cognitive domain.

Level Description

Knowledge
(represents the lowest level of learning)

To know and remember specific facts, terms concepts, principles or theories

Comprehension To understand, interpret, compare, contrast, explain

Application
To apply knowledge to new situations to solve problems using required
knowledge or skills

Analysis
To identify the organizational structure of something; to identify parts,
relationships, and organizing principles

Synthesis
To create something, to integrate ideas into a solution, to propose an action
plan, to formulate a new classification scheme

Evaluation
(represents the highest level of learning)

To judge the quality of something based on its adequacy, value, logic or use

Adapted from California State University, Bakersfield, PACT Outcomes Assessment Handbook (1999)

12

Using Power Verbs
When composing learning outcomes, it is important to rely on concrete action verbs that specify a terminal,
observable, and successful performance as opposed to passive verbs that are not observable. For example, the
statements “be exposed to,” “be familiar with,” and “develop an appreciation of,” are not observable and would be
difficult to quantify. The table below provides a list of common active verbs for each of Bloom’s performance
levels.

Adapted from California State University, Bakersfield, PACT Outcomes Assessment Handbook (1999)

Knowledge Comprehension Application Analysis Synthesis Evaluation

define/state classify apply analyze arrange appraise

identify describe compute appraise assemble assess

indicate discuss construct calculate collect choose

know explain demonstrate categorize compose compare

label express dramatize compare construct contrast

list/label identify employ contrast create decide

memorize locate give examples criticize design estimate

name paraphrase illustrate debate formulate evaluate

recall recognize interpret determine manage grade

record report investigate diagram organize judge

relate restate operate differentiate perform measure

duplicate review organize distinguish plan rate

select suggest practice examine prepare revise

underline summarize predict experiment produce score

tell translate inspect propose select argue

translate cite inventory set up value critique

sketch question articulate infer model interpret

read distinguish assess solve perform criticize

use solve collect test integrate defend

Other Sources for Learning Outcomes
When creating learning outcomes, it may also be helpful to consult professional organizations, similar programs at
other universities, methods books, peer institution websites, or banks of learning outcomes on-line. It is also useful
to develop ideas for student learning outcomes based on what students have accomplished in previous semesters.

13

Sample Learning Outcomes

Languages and Literature:

Students will be able to apply critical terms and methodology in completing a literary analysis following the
conventions of standard written English.

Students will be able to locate, apply and cite effective secondary materials in their own texts.

Students will be able to analyze and interpret texts within the contexts they are written.

French students will be able to demonstrate oral competence with suitable accuracy in pronunciation, vocabulary,
and language fluency.

French students will be able to produce written work that is substantive, organized, and grammatically accurate.

French students will be able to accurately read and translate French texts.

Humanities and Fine Arts:

Students will be able to demonstrate fluency with formal vocabulary, artistic techniques and procedures of two-
dimensional and three-dimensional art practice.

Students will demonstrate in-depth knowledge of artistic periods used to interpret works of art including the
historical, social and philosophical contexts .

Students will be able to critique and analyze works of art and visual objects .

Students will be able to identify musical elements, take them down at dictation, and perform them at sight.

Students will be able to communicate both orally and verbally about music of all genres and styles in a clear and
articulate manner.

Students will be able to perform a variety of memorized songs from a standard of at least two foreign languages.

Students will be able to apply performance theory in the analysis and evaluation of performances and texts.

Students will be able to analyze and interpret scripts.

Students will demonstrate in-dept knowledge and understanding of contemporary theatre forms and artists.

Students will be able to demonstrate proficiency in a variety of dance styles, including ballet, modern dance, jazz,
and tap.

14

Sample Learning Outcomes

Physical and Biological Sciences:

Students will be able to demonstrate an understanding of core knowledge in biochemistry and molecular biology.

Students will be able to apply critical thinking and analytical skills to solve scientific data sets.

Students will be able to apply the scientific method to solve problems.

Students will be able to demonstrate written, visual, and/or oral presentation skills to communicate scientific
knowledge.

Students will be able to acquire and synthesize scientific information from a variety of sources.

Students will be able to apply techniques and instrumentation to solve problems.

Mathematics:

Students will be able to translate problems for treatment within a symbolic system.

Students will be able to articulate the rules that govern a symbolic system.

Students will be able apply algorithmic techniques to solve problems and obtain valid solutions.

Students will be able to judge the reasonableness of obtained solutions.

Social Sciences:

Students will be able to write clearly and persuasively to communicate their scientific ideas clearly.

Students will be able to test hypotheses and draw correct inferences using quantitative analysis.

Students will be able to evaluate theory and critique research within the discipline.

Business:

Students will be able to work in groups and be part of an effective team.

Students will be able to communicate business knowledge both orally and written.

Students will be able to recognize and respond appropriately to an ethical and regulatory dilemma.

Students will be able to recognize and diagnose accounting problems.

Students will demonstrate disciplinary competence in a field of business.

(NOTE: These samples were gathered from a variety of sources including UR assessment plans, program assessment statements at other institutions, etc.)

15

Using A Curriculum Map

After you have developed the learning outcomes for your program, you should use a curriculum map to see how
the outcomes you have developed are met in each course in the program. A curriculum map is simply a matrix in
which you list each learning outcome in the rows and the program courses in the columns to indicate which
courses contribute to each learning outcome. In each cell, place a letter to indicate how the course relates to the
learning outcome. Use the letters “I,” “R,’ and “E” to designate which courses in the program “introduce,”
“reinforce,” or “emphasize” the corresponding learning outcomes. By completing the curriculum maps, you can
check for unnecessary redundancies, inconsistencies, misalignments, weaknesses and gaps in your learning
outcomes.

For example, the curriculum map below reveals that the 4th learning outcome is not addressed by any of the
courses in the Engineering program. To correct for this a course could be redesigned to include this outcome or
the outcome could be eliminated from the program.

We recommend developing a curriculum map as a group exercise with your program faculty to facilitate faculty
discussion about the program’s learning priorities. The curriculum map will also illustrate how well your
curriculum aligns with the specified outcomes. You can also use it to help design your assessment plan (e.g., which
courses you might sample students from or administer assessment to). It will also provide a reference that may
assist in interpreting assessment results later and in determining where you might make modifications in the
curriculum.

LEARNING
OUTCOME

 ENG
101

ENG
203

ENG
305

ENG
425

ENG
498

Outcome 1 I E R R R

Outcome 2 I E R R R

Outcome 3 E

Outcome 4

Outcome 5 E R R

COURSE NUMBER

Problem: Learning Outcome 4
is not met in any of the courses
listed on the curriculum map.

16

Group Exercise to Create Learning Outcomes

INSTRUCTIONS: Have a group of faculty members in your program complete this exercise. At the end of this
process, you should be able to summarize and articulate 3-5 learning outcomes for your program’s assessment
plan.

Step 1

Start with a discussion describing what the “perfect student” graduating from your program should be able to
demonstrate, represent, or produce.

Step 2

Have each faculty member write down 3-5 learning outcome statements and use the checklist located on page 21 to
evaluate them.

Step 3

Conduct a panel discussion about your learning outcomes using a facilitator. Combine all criteria on to one list and have
each member anonymously rank the outcomes as being very, somewhat, or not important. Discuss the results with your
faculty and repeat the process until consensus is reached.

Step 4

Map learning outcome statements to courses in the program to ensure educational coherence using the matrix on the
following page. This will ensure that every student in your program has sufficient opportunity to achieve every outcome.

Step 5

List your final set of leaning outcomes and have faculty use the checklist to make any last changes.

17

C
ur

ri
cu

lu
m

 M
ap

U
se

 th
is

 m
ap

 to
 v

er
ify

 if
 y

ou
r

pr
og

ra
m

 o
ut

co
m

es
 a

re
 in

 li
ne

 w
it

h
yo

ur
 p

ro
gr

am
’s

cu
rr

en
t e

du
ca

ti
on

al
 cu

rr
ic

ul
um

. T
hi

s a
ct

iv
it

y
w

ill
 se

rv
e

as
 a

 r
oa

d
m

ap
 fo

r
w

ri
ti

ng
 le

ar
ni

ng
 o

ut
co

m
es

 a
s w

el
l a

s a
ss

is
t y

ou
 la

te
r

in
 in

te
rp

re
ti

ng
 a

ss
es

sm
en

t r
es

ul
ts

 a
nd

 m
ak

in
g

pr
og

ra
m

 im
pr

ov
em

en
ts

.

LE
A

R
N

IN
G

 O
U

TC
O

M
E

U
se

 th
es

e
co

de
s u

nd
er

 e
ac

h
co

ur
se

 a
s a

pp
ro

pr
ia

te
:

I=
In

tr
od

uc
e

in
 co

ur
se

; R
=

Re
in

fo
rc

e;
 E

=
Em

ph
as

iz
e

C
O

U
R

SE
 N

U
M

B
ER

18

Sa
m

pl
e

C
om

pl
et

ed
 C

ur
ri

cu
lu

m
 M

ap

LE
A

R
N

IN
G

 O
U

TC
O

M
E

C
O

U
R

SE
 N

U
M

B
ER

PR

12

1
PR

22

1
PR

30

5
PR

30

1
PR

40

2
PR

32

0
IL

S
41

1
IL

S
42

3
IL

S
45

3
IL

S
49

8

St
ud

en
ts

 w
ill

 d
em

on
st

ra
te

 th
ei

r
co

m
m

an
d

of
 w

ri
tt

en

Po
rt

ug
ue

se
, i

n
an

 a
dv

an
ce

d
le

ve
l w

ith
 fe

w
 e

rr
or

s i
n

gr
am

m
ar

, s
yn

ta
x,

 a
nd

 se
m

an
tic

s.

I
R

E

R

R

R

R

R

St
ud

en
ts

 w
ill

 d
em

on
st

ra
te

 a
dv

an
ce

d
or

al
 p

ro
fic

ie
nc

y
in

 P
or

tu
gu

es
e.

I

I
R

E

E
R

R

R

R

R

St
ud

en
ts

 w
ill

 d
em

on
st

ra
te

 a
dv

an
ce

d
re

ad
in

g
pr

of
i-

ci
en

cy
 in

 P
or

tu
gu

es
e.

I

I
R

E

R

R

R

R

St
ud

en
ts

 w
ill

 b
e

ab
le

 to
 a

na
ly

ze
 a

nd
 in

te
rp

re
t w

ri
tt

en

w
or

ks
 in

 a
 h

ist
or

ic
al

 a
nd

 c
ul

tu
ra

l c
on

te
xt

.

I

R

R

R

R

E

N
O

TE
:

Si
nc

e
th

es
e

co
ur

se
 n

um
be

rs
 ar

e
m

ad
e

up
, w

e
ar

e
in

cl
ud

in
g

co
ur

se
 ti

tle
s h

er
e

fo
r y

ou
r r

ef
er

en
ce

. Y
ou

 d
o

no
t n

ee
d

to
 in

cl
ud

e
co

ur
se

tit

le
s o

n
yo

ur
 c

ur
ric

ul
um

 m
ap

. Y
ou

 c
an

 e
nt

er
 th

e
co

ur
se

s i
n

w
ha

te
ve

r o
rd

er
 m

ak
es

 th
e

m
os

t s
en

se
 fo

r y
ou

r p
ro

gr
am

. Y
ou

 sh
ou

ld
 in

cl
ud

e
co

ur
se

s t
au

gh
t o

ut
sid

e
yo

ur
 d

ep
ar

tm
en

t i
f t

he
y

ar
e

pa
rt

 o
f t

he
 m

aj
or

.

PR
 1

21
: B

eg
in

ni
ng

 P
or

tu
gu

es
e;

 P
R

 2
21

: I
nt

er
m

ed
ia

te
 P

or
tu

gu
es

e;
 P

R
 3

05
: A

dv
an

ce
d

Po
rt

ug
ue

se
 G

ra
m

m
ar

 an
d

C
om

po
sit

io
n;

 P
R

 3
01

:
Be

gi
nn

in
g

Po
rt

ug
ue

se
 C

on
ve

rs
at

io
n;

 P
R

 4
02

: A
dv

an
ce

d
Po

rt
ug

ue
se

 C
on

ve
rs

at
io

n;
 P

R
 3

20
: I

nt
ro

du
ct

io
n

to
 P

or
tu

gu
es

e
Li

te
ra

tu
re

; A
S

41
1:

M

od
er

n
Po

rt
ug

al
; A

S
42

3:
 A

rt
, C

ul
tu

re
 a

nd
 P

ow
er

 in
 L

at
in

 A
m

er
ic

a;
 A

S
45

3:
 A

dv
an

ce
d

St
ud

ie
s i

n
Ib

er
ia

n
an

d
La

tin
 A

m
er

ic
an

 S
tu

di
es

; P
R

49

8:
 S

en
io

r S
em

in
ar

 fo
r P

or
tu

gu
es

e
M

aj
or

s

19

Le
ar

ni
ng

 O
ut

co
m

es
 C

he
ck

lis
t

O
nc

e
yo

u
ha

ve
 d

ev
el

op
ed

 y
ou

r
le

ar
ni

ng
 o

ut
co

m
es

, u
se

 th
is

 ch
ec

kl
is

t t
o

ve
ri

fy
 th

at
 o

ur
 le

ar
ni

ng
 o

ut
co

m
es

 a
re

 co
m

pl
et

e.
 L

is
t y

ou
r

le
ar

ni
ng

 o
ut

co
m

es
 in

th

e
fir

st
 co

lu
m

n
an

d
th

en
 e

va
lu

at
e

ea
ch

 o
ut

co
m

e
by

 p
la

ci
ng

 a
 ch

ec
k

m
ar

k
in

 th
e

ap
pr

op
ri

at
e

bo
xe

s f
or

 e
ac

h
ou

tc
om

e.

LE
A

R
N

IN
G

 O
U

TC
O

M
E

Describes what students are
intended to do, know,
produce

Is useful to identify areas to
improve

Relies on action verbs in
future tense

Focuses on student learning
outcomes and not teaching
activity

Maps directly to curriculum

Can be directly measured and
observed

Ad
ap

te
d

fro
m

 M
ak

i (
20

04
)

