
[bookmark: _GoBack]NAAC Study Guide Template Edited 4/2016 for Self-Studies submitted Spring 2017

Program Sponsor:

Sponsor Type:

Program Type:

Program Location (City, ST):

__

__

__

__

NAACLS DOCUMENTS YOU SHOULD DOWNLOAD PRIOR TO COMPLETING THIS SELF-STUDY:

	NAACLS Standards for Accredited and Approved Programs 	NAACLS Standards Compliance Guide

Introduction: Please provide a brief description of your program and how it is organized:

Standard I.A: Sponsorship – Sponsoring Institution

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study (HOW TO ATTACH DOCUMENTS TO THIS TEMPLATE):

	Documentation
	Files

	

Provide copies of award letters and/or certificates as proof of sponsor accreditation
	

Standard I.B: Sponsorship – Consortium Sponsor

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Provide copies of award letters and/or certificates as proof of sponsor accreditation
	

	

Memorandum of understanding, as described in Standards Compliance Guide
	

Standard I.C: Sponsorship – Multi-location Sponsor

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Provide copies of award letters and/or certificates as proof of sponsor accreditation
	

Standard I.D: Sponsorship – Responsibilities of the Sponsor

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study: Attach items on next page(s)

	

Clinical (C)/Academic (A) Affiliate:
Please indicate (C) or (A) after name of affiliate
	

Completed Clinical Facility Fact Sheet
	Site Specific Objectives and Evals, Unique Rules, & Policies (I.D.2)
	
Documented ongoing communication between the sponsor and affiliate (I.D.3)
	

Signed Current Affiliation Agreement

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

Clinical (C)/Academic (A) Affiliate:
Please indicate (C) or (A) after name of affiliate
	

Completed Clinical Facility Fact Sheet
	Site Specific Objectives and Evals, Unique Rules, & Policies (I.D.2)
	
Documented ongoing communication between the sponsor and affiliate (I.D.3)
	

Signed Current Affiliation Agreement

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

Clinical (C)/Academic (A) Affiliate:
Please indicate (C) or (A) after name of affiliate
	

Completed Clinical Facility Fact Sheet
	Site Specific Objectives and Evals, Unique Rules, & Policies (I.D.2)
	
Documented ongoing communication between the sponsor and affiliate (I.D.3)
	

Signed Current Affiliation Agreement

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

Clinical (C)/Academic (A) Affiliate:
Please indicate (C) or (A) after name of affiliate
	

Completed Clinical Facility Fact Sheet
	Site Specific Objectives and Evals, Unique Rules, & Policies (I.D.2)
	
Documented ongoing communication between the sponsor and affiliate (I.D.3)
	

Signed Current Affiliation Agreement

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Standard II.A: Assessment and Continuous Quality Improvement – Systematic Assessment

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Program mission statement and outcomes/goals.
	

	

Schedule representing timelines for identified assessment methods.
	

	
Submit full documented plan for continuous and systematic assessment of the effectiveness of the program.
	

Standard II.B: Assessment and Continuous Quality Improvement – Outcome Measures

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study*:

*Programs undergoing initial accreditation/approval are not required to submit documentation for Standard II.B.

*If Outcomes Measures submitted for II.B. ‘Accompanying Documentation for Self-Study’ are below NAACLS approved benchmarks as listed in the Standards Compliance Guide (or if this is an initial program), additional information must be submitted for Standard VIII.C

	CERTIFICATION EXAM PASS RATES

Please “check” which successive years to use to determine Three Year Averages:
	For students who graduated between:

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
7/1/12 – 6/30/13**
	
7/1/13 – 6/30/14
	
7/1/14 – 6/30/15
	
7/1/15 – 6/30/16

	FOR ASCP-BOC (ACCREDITED & APPROVED PROGRAMS) OR AMT & NCCT (FOR APPROVED PROGRAMS)
	** Programs with Self-Study Due Dates between 2/1/17 and 6/29/17 may choose to use this column since a full year will not have gone by to collect data for the last column. Those submitting on or after 6/30/17 cannot use this column.

	
A) Total # of Graduates

B) # who sat for the exam within first year of graduation

C) # who passed the exam within first year of graduation

Yearly Certification Pass Rate: (C/B)

*Three Year Average Pass Rate: (total across "C "/ total across "B")

OTHER CERTIFICATION EXAMS -INDICATE TYPE:

D) # who sat for other exam within first year of graduation

E) # who passed other exam within first year of graduation

Yearly Other Certification Pass Rate: (E/D)

	Three Year Avg other exam Pass Rate: (total across "E" / total across "D")

Describe how the Graduate BOC Certification Pass Rate data is analyzed and used in program assessment and continuous quality improvement of the program:

	Documentation
	Files

	

Examples of tools used to collect Graduate BOC Certification Pass Rate data (Include source documentation with student names redacted):
	

Describe how other Certification Pass Rate data is analyzed and used in program assessment and continuous quality improvement of the program:

	Documentation
	Files

	

Examples of tools used to collect other Certification Pass Rate data (Include source documentation with student names redacted):
	

	GRADUATION/ATTRITION RATES
	For Students slated to graduate in the time periods below:

	
	
7/1/13 – 6/30/14
	
7/1/14– 6/30/15
	
7/1/15 – 6/30/16

	A) # who began the “final half” of the program

	B) # who began the “final half” of the program but subsequently left(voluntarily or involuntarily)

	C) # who began the “final half” of the program but are still currently enrolled

	D) # who began the “final half” of the program during the given time period and have since graduated

Yearly Attrition Rate: (B/A)

Yearly Graduation Rate: D/(A-C)

*Three Year Average Graduation Rate: [total "D"/(total "A" - total "C")]

	NAACLS BENCHMARK FOR GRADUATION RATES: Three years consecutive results of graduation rates demonstrating an average of at least 70%** of students who have begun the final half of the program go on to successfully graduate from the program as calculated by the most recent three year period. Please explain how you have determined what the “final half” of the program is, as used in your statistics above:
	

Describe how the Graduation Rate data is analyzed and used in program assessment and continuous quality improvement of the program:

	Documentation
	Files

	

Examples of tools used to collect Graduation Pass Rate data (Include source documentation with student names redacted):
	

Describe how Attrition Rate data is analyzed and used in program assessment and continuous quality improvement of the program:

	Documentation
	Files

	

Examples of tools used to collect Attrition Rate data (Include source documentation with student names redacted):
	

	PLACEMENT RATES

Please “check” which successive years to use to determine Three Year Averages:
	For the students who graduated between:

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
7/1/12 – 6/30/13**
	
7/1/13 – 6/30/14
	
7/1/14 – 6/30/15
	
7/1/15 – 6/30/16

	
	** Programs with Self-Study Due Dates between 2/1/17 and 6/29/17 may choose to use this column since a full year will not have gone by to collect data for the last column. Those submitting on or after 6/30/17 cannot use this column.

	
A) Total # of Graduates

B) # that found employment (in the field or in a closely related field) and/or continued their education within one year of graduation

C) # that did neither listed above?

D) # that do you NOT have any information for?

Yearly Average Placement Rate: (B)/(B+C)

*Three Year Average Placement Rate:
[Total "B" / (Total "B" + Total "C")]

Describe how the Placement Rate data is analyzed and used in program assessment and continuous quality improvement of the program:

	Documentation
	Files

	

Examples of tools used to collect Placement Rate data (Include source documentation with student names redacted):
	

(Optional) Describe how other outcomes measures data used in program evaluation as defined in Standard II.B.5 are used in program assessment and continuous quality improvement of the program:

	Documentation
	Files

	

(Optional) Examples of tools used to collect other outcomes measures data used in program evaluation as defined in Standard II.B.5 (Include source documentation with student names redacted):
	

Standard II.C: Assessment and Continuous Quality Improvement – Program Assessment and Modification

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

*Programs undergoing initial accreditation/approval are not required to submit documentation for Standard II.B.

	Documentation
	Files

	

Copies of minutes reflecting review and evaluation of program outcome measures (advisory board, program faculty, curriculum team, etc.).
	

	

Documentation of changes implemented as a result of outcome measure review and evaluation, and documentation of ongoing evaluation of the effectiveness of such changes.
	

Standard III.A: Resources – General Resources

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Info/Files

	
The number of students admitted per year.
	

	
Admission date(s).
	

	
Instructor to student ratios for lecture
	

	
Instructor to student ratios for student laboratory (if applicable)
	

	
Instructor to student ratios for clinical laboratory (if applicable).
	

	

Attach relevant staff position descriptions.
	

	
Attach program evaluation information/data used to evaluate resource adequacy as part of continuous program evaluation.
	

Standard III.B: Resources – Financial Resources

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Submit an institutionally approved budget OR a written statement of continued financial support for the educational program from an executive officer of the sponsor (or one from each participating entity in a consortia or multi-location program.
	

Standard III.C: Resources – Physical Resources

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Provide a sample list of equipment and instructional resources available to students and how they are utilized in the curriculum.
	

Standard IV.A: Students – Publications and Disclosures

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	URL/File

	
College Catalog
	

	
Class Schedule
	

	
Application Form
	

	
Program Brochure
	

	
Student Handbook
	

Accompanying Documentation for Self-Study (continued): Please indicate where the following

information can be found. Provide specific page numbers and paragraphs when referring to web

page or paper publications such as catalogs, handbooks, and brochures. Alternatively, scan and

attach appropriate pages or include quoted, cited passages from the indentified publication.

	Items
	URL/File

	
Program Mission Statement
	

	
Program Goals and Graduate Competencies
	

	
Programmatic Accreditation/Approval Status including NAACLS contact information.
	

	

Results of program outcome measures as identified in Standard II.B
	

	
List of Clinical Facilities
	

	
Admission Criteria
	

	
A list of course descriptions
	

	
Names and academic rank or title of the program director and faculty
	

	
Tuition and fees with refund policies
	

	
Service work policies
	

	Policies & procedures for 1) advising & guiding students through the program, 2) clinical assignment, 3) student grievance & appeals, 4) criteria for program completion including probation, suspension, and dismissal
	

	Academic Calendar AND rules & regulations governing acceptable personal and academic conduct, including behavior expectations for clinical experience
	

Standard IV.B: Students – Student Records

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Include policies and procedures regarding the retention of records for enrolled students.
	

Standard IV.C: Students – Health and Safety

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Include the policy and procedures used for safeguarding the health and safety of students, faculty and patients.
	

	

Include any forms or other documentation used to provide evidence that students have received biohazard and safety training.
	

Standard V: Operational Policies – Fair Practices

Standard V.A - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard V.A - Accompanying Documentation for Self-Study:

	Documentation (optional)
	Files

	
Submit written and/or published documentation to support statements made in narrative:
	

Standard V.B - Contents of Narrative for Self-Study (Optional):

Standard V.B - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Statements made in the narrative should be supported by written and/or published documentation. Required examples include documents that have non-discrimination policy statements along with student admission requirements and faculty appointment criteria.
	

Standard V.C - Contents of Narrative for Self-Study (Optional):

Standard V.C - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Statements made in the narrative should be supported by written and/or published documentation. Required examples include a policy or handbook statement that indicates that granting of the degree or certificate is not contingent upon passing an external certification or licensure exam.
	

Standard V.D - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard V.D - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Statements made in the narrative should be supported by written and/or published documentation. Required examples include a foundation for developing a teach out plan in the event of closure. (Complete details are not necessary, but it must be complete enough to be submitted within 30 days of closure notification).
	

Standard V.E - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard V.E - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Statements made in the narrative should be supported by written and/or published documentation. Required examples include a service work policy for students.
	

Standard V.F - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard V.F - Accompanying Documentation for Self-Study:

	Documentation (Optional)
	Files

	
Submit written and/or published documentation to support statements made in narrative:
	

Standard VI: Administrative: Maintaining Accreditation/Approval – Program/Sponsoring Institution Responsibilities

This Standard involves the administrative requirements for maintaining accreditation/approval throughout its award period, and therefore is not reviewed in the self-study or site visit process.

Standard VII.A: Program Administration – Program Director

Standard VII.A.1 Qualifications- Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard VII.A.1 Qualifications - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Provide a curriculum vita for the program director that provides documentation of teaching experience, knowledge of education methods and administration, current NAACLS accreditation procedures and certification procedures. Include a faculty position description for the program director, indicating responsibilities for the position.

*For Phlebotomy Programs only: For certification agencies recognized by NAACLS as meeting Standard requirements for Phlebotomy Certification Qualifications of a program director, see Standards Compliance Guide.
	

	

Submit notification from NAACLS indicating that program director was approved.
	

Standard VII.A.2 Responsibilities - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard VII.A.2 Responsibilities - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Submit a completed Faculty Fact Sheet for the program director, including required continuing education.
	

	
Submit a faculty position description for the Program Director, indicating responsibilities for the position.
	

Standard VII.A.3 Faculty Appointment - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard VII.A.3 Faculty Appointment - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Provide documentation of faculty (or equivalent) appointments (letters of appointment, college web pages, catalog listing, etc.). Inclusion in the affiliation agreement is not proof of appointment.
	

Standard VII.B: Program Administration – Site Program Coordinator (required for Multi-location only, assigned to each participating site)

Standard VII.B.1 Qualifications- Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard VII.B.1 Qualifications - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Provide a curriculum vita for the site program coordinator, providing documentation of discipline-appropriate education experience.
	

Standard VII.B.2 Responsibilities - Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Standard VII.B.2 Responsibilities - Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Submit a completed Faculty Fact Sheet for the site program coordinator
	

	
Submit a completed Faculty Fact Sheet for the site program coordinator

Include a faculty position description for the site program coordinator, indicating responsibilities for the position
	

Standard VII.C: Program Administration – Faculty

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Submit faculty fact sheets for each major didactic faculty member
	

	

Provide appropriate continuing education activity documentation for all major faculty members
	

	Document that the faculty teach effectively at the appropriate level. Supporting documentation should include sample faculty and student evaluation forms**
**Documentation submitted and made available for review that contains confidential information (i.e. Student/Faculty Names, Social Security Numbers, etc.) may have such content redacted to protect privacy.
	

	

Provide faculty position descriptions (indicating responsibilities for the position).
	

Standard VII.D: Program Administration – Advisory Committee

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Submit agendas and copies of the Advisory Committee minutes for the last three years.
	

Standard VII.E: Program Administration – Education Coordinator (when required)

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Submit a completed Faculty Fact Sheet for the education coordinator.
	

	
Submit a curriculum vita for the education coordinator, providing documentation of knowledge of current NAACLS accreditation procedures and certification procedures.
	

Standard VII.F: Program Administration – Medical Director (for PathA Programs only)

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Submit a completed Faculty Fact Sheet for the medical director.
	

	
Include a signed facility position description for the medical director, indicating responsibilities for the position.
	

Standard VIII.A for Accredited Programs: Curriculum Requirements – Instructional Areas

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Provide a completed Standard VIII Matrix that identifies where items listed in Standard VIII.A are addressed in the curriculum.
	

	Provide a program schedule which includes the sequence of courses and student clinical assignments.
FOR MLS, MLT:
Provide examples of how each course addresses the following: Pre-analytical, analytical and post analytical components
FOR HTL & HT:
Provide examples of how each course addresses the following: Histopathology applications
	

	

Submit a list of required prerequisite coursework.
	

Standard VIII.B for Accredited Programs: Curriculum Requirements – Learning Experiences

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Document program policies regarding students performing procedures under qualified supervision (See Standards Compliance Guide for suggested documents):
	

Standard VIII.C for Accredited Programs: Curriculum Requirements – Evaluations

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	
Submit proof that evaluation systems relate to course content and support program competencies.
	

	
Submit proof that evaluation systems are employed frequently enough to provide students and faculty with timely indications of the students’ academic standing and progress.
	

	
Submit proof that evaluation systems serve as a reliable indicator of the effectiveness of instruction and course design.
	

If outcomes measures listed in “II.B. ‘Accompanying Documentation for Self-Study’” are below NAACLS approved benchmarks (or if there is not three years worth of accumulated data, in the case of initial programs), provide for one course in your curriculum the following items:

	Documentation
	Files

	

Syllabus
	

	

Course goals
	

	

Measureable objectives in the cognitive, psychomotor, and affective domains
	

	

Evaluation systems that correlate with objectives
	

Standard VIII.A for Approved Programs: Curriculum Requirements – Instructional Areas

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Provide a completed Standard VIII Matrix that identifies where items listed in Standard VIII.A are addressed in the curriculum.
	

	Documentation
	Files

	

FOR PBT:
	A list of required prerequisite course work, if applicable
	Program goals
	Curriculum outline, including course sequencing and a sample schedule demonstrating how a student may progress through the program
	Course descriptions for each unit of instruction or course in the program, including documentation of how each course addresses a variety of collection techniques, contact with various patients in a variety of settings, and a minimum of 100 hours of applied experiences and 100 unaided collections
	Document where items in Standards VIII.A1-6 are included within the program curriculum Suggested documentation may include:
o course syllabi that include schedules and objectives
o objectives for the didactic and clinical aspects of the program that address the cognitive, psychomotor and affective domains
o course examinations program schedules
	

	Documentation
	Files

	

FOR CA:
	A list of required prerequisite course work, if applicable
	Program goals
	Curriculum outline, including course sequencing and a sample schedule demonstrating how a student may progress through the program, including sequenced course of study from basic content to higher level of learning in the modules offered. Note where and how the core competencies are obtained and the 100 hours of applied experiences are provided.
	Course descriptions for each unit of instruction or course in the program
	Document where items in Standards VIII.A are included within the program curriculum. Suggested documentation may include:
o course syllabi that include schedules and objectives
o objectives for the didactic and clinical aspects of the program that address the cognitive, psychomotor and affective domains
o course examinations o program schedules
	

Standard VIII.B for Approved Programs: Curriculum Requirements – Learning Experiences

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Submit documentation that didactic and clinical curricula provide sequenced learning experiences necessary to achieve entry competencies.
(See Standards Compliance Guide for suggested documents):
	

Standard VIII.C for Approved Programs: Curriculum Requirements – Evaluations

Contents of Narrative for Self-Study (See Standards Compliance Guide for required/suggested contents):

Accompanying Documentation for Self-Study:

	Documentation
	Files

	

Describe the evaluation system(s) utilized by the program to assess the effectiveness of instruction, frequency of use of the various evaluation tools, and how the results of evaluation are utilized in program evaluation and revision:
	

	Documentation
	Files

	

Submit policies and procedures for student and faculty evaluation. (See Standards Compliance Guide for suggested documents):
	

	

Documentation of:

- Utilization of feedback from evaluation in determining program effectiveness (See Standards Compliance Guide for suggested documents)

- Programmatic curriculum improvements and changes made as a result of systematic program review.
	

If outcomes measures listed in “II.B. ‘Accompanying Documentation for Self-Study’” are below NAACLS approved benchmarks (or if there is not three years worth of accumulated data, in the case of initial programs), provide for one course in your curriculum the following items:

	Documentation
	Files

	

Syllabus
	

	

Course goals
	

	

Measureable objectives in the cognitive, psychomotor, and affective domains
	

	

Evaluation systems that correlate with objectives
	

N

AA

C

S

t

udy

Guide

Temp

l

ate

E

d

i

t

e

d

4

/

2

0

1

6

f

o

r

S

e

l

f

-

S

t

ud

i

e

s

s

u

b

m

i

t

t

e

d

S

p

r

i

n

g

2

0

1

7

Prog

r

am

S

p

o

n

sor:

Spon

sor

Ty

pe:

Prog

r

am

T

ype:

P

r

o

g

r

am

L

o

ca

t

i

o

n

(

C

i

t

y,

S

T

)

:

__

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

__

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

__

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

__

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

_

__

_

_

_

__

_

_

_

__

_

__

_

__

NAACLS D

O

CU

M

E

N

T

S

YOU

S

H

O

ULD DO

W

NLO

A

D

P

R

I

OR

T

O

COMP

L

E

T

I

N

G

T

H

I

S

S

ELF

-

S

T

UDY:

•

NAACLS

S

t

a

n

da

rds

f

o

r

A

cc

r

e

d

i

ted

an

d

A

pp

roved

Pr

o

g

rams

•

NAACLS

S

t

a

n

da

rds

Comp

l

i

an

ce

G

u

i

de

I

ntro

du

c

t

i

o

n

: P

l

e

a

se pr

o

v

i

d

e

a

b

r

i

ef d

e

scr

i

p

t

i

o

n

o

f y

o

u

r prog

r

a

m a

n

d

ho

w

i

t

i

s

o

r

g

a

n

i

z

e

d

:

 N AA C S t udy Guide Temp l ate E d i t e d 4 / 2 0 1 6 f o r S e l f - S t ud i e s s u b m i t t e d S p r i n g 2 0 1 7 Prog r am S p o n sor: Spon sor Ty pe: Prog r am T ype: P r o g r am L o ca t i o n (C i t y, S T) : __ _ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ __ _ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ __ _ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ __ _ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ _ __ _ _ _ __ _ _ ___ _ __ _ __ _ __ NAACLS D O CU M E N T S YOU S H O ULD DO W NLO A D P R I OR T O COMP L E T I N G T H I S S ELF - S T UDY:   NAACLS S t a n da rds f o r A cc r e d i ted an d A pp roved Pr o g rams   NAACLS S t a n da rds Comp l i an ce G u i de I ntro du c t i o n : P l e a se pr o v i d e a b r i ef d e scr i p t i o n o f y o u r prog r a m a n d ho w i t i s o r g a n i z e d :

