Discipline Accreditation Executive Summary
This document will be for the President and Provost’s use during their meeting(s) with the onsite evaluators. Please ensure there is accurate, current, and appropriate information to guide them and limit this summary to no more than 3 single spaced pages.

1. Date of site visit:

2. College:

3. Department:

4. Description of the program(s) being reviewed (if more than one degree, describe each briefly):

5. Degree(s) being reviewed and the number of students in the most current semester:

6. Degrees conferred for the most recent five years:

7. Number of faculty supporting program:

8. Status of program with accrediting agency (i.e. accredited, no recommendations/reporting requirements; accredited with reporting requirements, probation, etc.):

9. If there are outstanding recommendations, please list them and briefly describe the response to each one:

10. List three of aspects in which the program performs well and a brief explanation of each:

11. List three challenges that the program is currently experiencing and briefly describe what action(s) are being taken to address each issue:

12. Does this accrediting agency require a specific faculty to student ratio?

a. If so, what is it?
	

b. What is UNLV’s?
	

13. Are clinical sites used in this degree(s)?

a. If so, what is the accrediting agency’s required mentor to student ratio?
	
	
b. What is UNLV’s mentor to student ratio?
	

14. What other information is important to know?

5.5.2022 Office of the Senior Vice Provost for Academic Affairs 2

