

2020

Assessment Institute, Held Virtually

Leading Improvements in Higher Education

OCTOBER 25–28, 2020

Hosted by:

IUPUI

**Sponsorship
Opportunities
Available**

About the Institute

The Assessment Institute, hosted by IUPUI and usually held in Indianapolis, Indiana, is the nation's oldest and largest higher education event of its type. The 2020 Assessment Institute will feature over 200 unique virtual educational sessions ranging from pre-Institute workshops to keynote addresses to concurrent sessions for more than 5,000 attendees. The Institute attracts participants from all 50 states and several other countries, representing several hundred colleges, universities, and organizations. The Assessment Institute will provide a virtual opportunity for participants and organizations to acquire and share fundamental knowledge about outcomes assessment and establish supportive networks that will extend past the dates of the Institute.

*Registration is
Complimentary in 2020!
Deadline to Register is
October 12, 2020*

Keynotes, Workshops, and Sessions

This year's plenary keynote presenter is Teresa Leyba Ruiz, President, Glendale Community College. She will be part of a plenary panel featuring Stephen P. Hundley, Natasha Jankowski, and other assessment leaders. The Institute will feature special track keynote presentations, emphasizing assessment in:

- Community Engagement – Valerie Holton
- Diversity, Equity, & Inclusion – Virginia Valian
- Faculty Development – Pat Hutchings
- Global Learning – Roger Brindley
- Graduate Education – Michael Finley
- HIPs in the States – Susan Kahn and Robin Schofield
- Learning Improvement – Marsha Lovett
- NILOA – Natasha Jankowski
- STEM Education – Fred A. Bonner II
- Student Affairs – Frank Shushok, Jr.

In addition, we will present workshops and concurrent sessions with assessment leaders and practitioners with additional learning opportunities emphasizing:

- Accreditation
- Assessment in General Education
- Assessment in All Major Fields
- Assessment Methods
- Assessment in Community Colleges
- Assessment in Online Courses and Programs
- Competency-Based Education and Assessment
- Emerging Trends in Assessment
- Institution-Wide Data Collection/Use
- Leadership for Assessment
- Use of Technologies in Assessment

Register online at www.assessmentinstitute.iupui.edu

Complimentary Registration – Register NOW!

For 2020, we are pleased to offer complimentary registration to attend the virtual Assessment Institute, including our pre-Institute workshops, to all members of the higher education community. This is our way of supporting colleagues who are facing travel-related concerns or restrictions and resource constraints in light of the ongoing COVID-19 pandemic.

Online at: www.assessmentinstitute.iupui.edu

Registrations accepted online until **October 12, 2020**.

If you need assistance registering, contact:

Angela Bergman, Institute Registrar | planning@iupui.edu

Future Assessment Institutes

Please also save-the-date for future Assessment Institutes to be held at the Indianapolis Marriott Downtown Hotel:

October 24-26, 2021 | October 9-11, 2022 | October 29-31, 2023

See reverse side of this card for more details about the 2020 Assessment Institute.

Follow us on Twitter: @Assessment_Inst
Use Hashtag: #indyai20