What is the difference between assessment and evaluation?

- Assessment focuses on learning, teaching and outcomes. It provides information for
 improving learning and teaching. Assessment is an interactive process between
 students and faculty that informs faculty how well their students are learning what
 they are teaching. The information is used by faculty to make changes in the learning
 environment, and is shared with students to assist them in improving their learning
 and study habits. This information is learner-centered, course based, frequently
 anonymous, and not graded.
- Evaluation focuses on grades and may reflect classroom components other than course content and mastery level. These could include discussion, cooperation, attendance, and verbal ability.
- The table below summarizes key differences between assessment and evaluation

Dimension of Difference	Assessment	Evaluation
Content: timing, primary purpose	Formative: ongoing, to improve learning	Summative: final, to gauge quality
Orientation: focus of measurement	Process-oriented: how learning is going	Product-oriented: what's been learned
Findings: uses thereof	Diagnostic: identify areas for improvement	Judgmental: arrive at an overall grade/score

Content adapted from:

Angelo, T and Cross, K.P. 1993. Classroom assessment techniques a handbook for college teachers. Jossey-Bass A Wiley Imprint, San Francisco, CA. Pp 427.

Assessment of Student Learning in STEM disciplines. A Duke University 'Teaching IDEAS workshop' presented by Ed Neal, Ph.D. Director of Faculty Development, Center for Teaching and Learning, University of North Carolina.