

Sample SLOs for:

Counseling

Develop a plan of action that will enable the student to choose, perform, and modify appropriate study skills for college success.

Demonstrate the life skills of decision making and problem solving while responding to a diverse society.

Select and use appropriate college and university resources.

Evaluate personal, professional, and academic situations and apply critical thinking models to formulate a desired outcome.

Source: <http://www.canyons.edu/offices/eops/docs/StudentLearningOutcomesCounseling150.pdf>

Accessed on: 08/10/09

Note: These sample SLOs are provided as a model for the creation of SLOs for your own course or program. If you have questions, or would like assistance in writing SLOs, please contact Dr. Gary Williams, Instructional Assessment Specialist, at (909) 389-3567 or gwilliams@craftonhills.edu.