

State University of New York (SUNY) Plattsburgh

Assurance of Learning Report

Chuo-Hsuan (Jason) Lee
Associate Professor of Accounting
Assessment Committee Chair

Updated: June 15, 2011

Assurance of Learning Report
Updated: June 15, 2011

Table of Contents

I. Overview …..…….……………………………………………………………	 3
Purpose	 .…..…….……………………………………………………………	 3
History	 …...…….……………………………………………………………	 3

II. Assurance of Learning (AoL) Model

Scope of the AoL Model ………………………………………………………	 3
The Mission, the SBE Learning Goals, and the SBE Learning Objectives ……	 4
The Goals/Courses Matrix ………………………………………………………	 4
The SBE Assurance of Learning (AoL) Procedures to Close the Loop………….	 4

III. Assurance of Learning (AoL) Result……………………………………………	 5

IV. Closing the Loop at program level ……………………………………………	 12

The ETS Puzzle ………………….…………………………………………	 12
Our Recommendations to Close the Loop………………………………………	 12
Our Action to Close the Loop via Curricular changes…………………………..	 13

V. Conclusions .…….……………………………………………………………	 14

Exhibit 1 		.…….……………………………………………………………	 15
Exhibit 2 		.…….……………………………………………………………	 16
Exhibit 3 		.…….……………………………………………………………	 18
Exhibit 4 		.…….……………………………………………………………	 20
Exhibit 5 		.…….……………………………………………………………	 21
Exhibit 6 		.…….……………………………………………………………	 22
Exhibit 7 		.…….……………………………………………………………	 23
Exhibit 8 		.…….……………………………………………………………	 24
Exhibit 9 		.…….……………………………………………………………	 25
Exhibit 10 		.…….……………………………………………………………	 26
Exhibit 11 		.…….……………………………………………………………	 27
Exhibit 12 		.…….……………………………………………………………	 28

Appendix A: Feedback Reports of Spring 2010 and Fall 2010(Completed Form B)…..……………	29

Assurance of Learning Report
Updated: June 15, 2011

I. Overview
Purpose
The purpose of this report is threefold. First, we present our conceptual framework for assurance of learning including the concurrent Assurance of Learning (AoL) model and the SBE faculty-driven process to collect assessment data, convert data into useful information, analyze the information to identify problems, and propose action to address the problems for closing the loop. Next, in this report we discuss the most recent assessment results and compare it with the historical data to gain insight into our students’ performance and identify possible issues that merit caution and further investigation. Third, we report the major system-wide components we have accomplished for closing the loop via the SBE Assurance of Learning model and discuss what could be achieved system-wide in the future to insure our continuous process in closing the loop.

History
The current SBE assurance of learning framework was initiated by the assessment planning committee of the SBE four years ago. The assessment planning committee includes seven full-time faculty members representing around 25% of the full-time faculty from the SBE. In the planning stage, the committee began with a brain-storming process to set the program-level learning goals for addressing the SBE mission, followed by breaking down each learning goal into multiple learning objectives. After communicating the learning goals/objectives in the faculty assembly meeting and consulting with the administration as well as individual faculty, we identified the courses that would contribute to measuring student performance in the learning goals and mapped the identified courses into the initial Assurance of Learning (AoL) framework. In fall 2007, we started collecting the course-embedded assessment data from all courses taught by the SBE faculty excluding the courses taught by the HRTM faculty. We decided to collect the data from all courses rather than only the core courses in the program level for the following two reasons. First, it is fair to require the instructors in all courses involved in the assurance of learning process and to do so would reduce resistance from faculty concerned about workload fairness when participating in the assurance of learning. Second, the data collected from all courses can also facilitate administrative efforts to address the new assessment requirements from the SUNY central administration which requires assessment of student learning in the department/division level rather than the program level as required by the AACSB. With the support from the SBE faculty and administration, the percentage of faculty participating in the Assurance of Learning process has increased to almost 100% by spring 2008 and maintained at this level ever since. In the initial stage, one challenge facing us is how to use our limited resources to develop a system of assurance of learning that would ensure faculty’s involvement in the assessment and provide feedbacks effectively for continuous improvement. Since spring 2008, with our limited resources we have been striving for improving the Assurance of Learning Model to streamline the reporting process and make the AoL process more effective in generating information that facilitates closing the loop. We are proud of what we have achieved so far in this faculty-driven AoL process as we look back into the past. The AoL process has raised our faculty’s awareness of student learning outcomes and provides us a mechanism to examine the effectiveness of our program in serving our students.

II. 	Assurance of Learning (AoL) Model
Scope of the AoL Model
This Assurance of Learning (AoL) model is aimed at evaluating the SBE undergraduate program for the assurance of student learning. The courses involved in this assessment model are the required core courses of the undergraduate program for all SBE students regardless of concentrations. Although we apply the same procedure in this model to all courses under the SBE jurisdiction to address the requirement from the SUNY central administration, the main focus of this AoL model is on the assessment of the core courses in the undergraduate program level and hence this model is not intended for evaluating effectiveness of the other non-core courses in any of the concentrations without modification.

The Mission, the SBE Learning Goals, and the SBE Learning Objectives
The SBE has ten learning goals to support the SBE mission (see Exhibit 1). These goals include four overarching goals (from Goals #1 to #4) and six discipline-related goals (from Goals #5 to #10). Under each goal, several learning objectives were established to support the learning goal (see Exhibit 2). Exhibit 3 demonstrates how we map the core courses into the corresponding learning goals. As indicated by Exhibit 3, we currently evaluate student performance with three different measures, including two direct measures and one indirect measure. The two direct measures are course-embedded assessment and the ETS assessment. Also, we may consider use of the EBI survey as the indirect measure to supplement the direct measures. The ETS assessment is a direct measure for student performance in the discipline-related goals (from Goals #5 to #10). The ETS assessment as a general measure of students’ knowledge in disciplines with national benchmark may not provide a direct fit into our learning goals/objectives. However, we are interested in using the ETS results to measure our student performance as they exit our program and comparing our result with the national average.

The Goals/Courses Matrix
In order to assess the SBE students’ performance in achieving the learning objectives under each learning goal, we consulted with the instructors of the required core courses and identified the areas of courses in which we can evaluate student performance in the learning goals/objectives using course-embedded assessment tools such as rubrics. This matrix for matching the core courses and the learning goals from Goals #1 to #10 is presented in Exhibit 4.

The SBE Assurance of Learning (AoL) Procedures to Close the Loop
Exhibit 5 illustrates the end-of-semester assessment procedures we have been relying on in collecting and processing the assessment information since fall 2007. In Exhibit 5, our procedures begin with the course-embedded assessment from all courses of the SBE undergraduate program. The results of the rubrics from each course are summarized in Form A (see Exhibit 7) and submitted by course instructors to their department chairs as well as the assessment chair. In Form A, we require the instructors or course coordinators to discuss the current course assessment result and compare it with the previous results, identify assurance of learning issues based on the analysis, and propose recommendations for closing the loop in the course level. Although the major focus of the AACSB Assurance of Learning is on the core courses of our undergraduate program, we required all course instructors to submit Form A so as to address not only the requirements of the AACSB but also the requirements from the SUNY administration. Thereafter, the department chairs may use the information from Form A of all courses under their jurisdiction (i.e., department-level) to produce the departmental reports required by the SUNY central administration. The assessment chair upon receiving Form A from individual faculty will review Form A for completeness of the information and notify the chairs of incomplete submissions and other assessment issues using Form B (see Exhibit 8). Form B includes two parts. In the first part, the department chairs will need to advise the individual faculty regarding any issues indentified from Form A by the assessment chair, provide explanations for questions, and/or suggest remedial actions for identified issues. In the second part, the department chairs will go over the current departmental procedures to evaluate the assessment results for the learning goals/objectives under jurisdiction, identify issues that warrant attention based on the assessment results, discuss the plans to address the identified issues, and comment on the results of implementing the previous proposals for closing the loop in the goal level. The completed Form B will be returned to the assessment chair for monitoring continuous improvement. This end-of-semester course-embedded assessment illustrated by Exhibit 5 is the most important part of our assessment framework (see Exhibit 6). As illustrated by Exhibit 6, in addition to the end-of-semester course-embedded assessment, we also consider ETS assessment result and EBI survey as inputs into our assessment system. For the major issues that require coordination across departments and curriculum change to close the loop, they will be brought to the attention of the executive committee and also be discussed in the faculty assembly meeting. In summary, our assessment framework offers us chances to close the loop at three different levels, including course-level (Form A) and goal-level (Form B) for minor issues, and the SBE level for major issues concerning structural change in our curriculum.

III. 	Assurance of Learning (AoL) Results

Exhibit 9 presents the scorecard of the SBE program in achieving the SBE learning goals. This scorecard includes the data across six semesters from spring 2008 through fall 2010. The overall scores of each semester are computed using the weighted average approach assuming that each covered course learning objective contributes equal weight to the learning objective and each learning objective contributes the same weight to the learning goal. A score of 1 signals the underperformance of students below the course expectation and a score of 2 or 3 indicates that student performance met or exceeded the course expectation. Sometimes, we may sample only one section from one course to compute the scores. We need to use cautions when interpreting the overall scores. The overall scores are affected by the percentage of students who meet or exceed the expectation of the instructors. An instructor with higher expectation will certainly produce a lower overall score due to the fact that more students will fail to meet standards. Therefore, the overall scores should not be used to evaluate the individual performance of instructors across all learning goals. It is important to note that the overall scores are only useful as the basis for identifying the areas needed for continuous improvement. Our main focus should be the change in the levels of the assessment results across different periods rather than the level of the assessment result in an individual year.

The scorecard in Exhibit 9 summarizes the time trend of the SBE student performance in all ten goals from the spring semester of 2008 to the fall semester of 2010. Here we are presenting our detailed analysis of the results demonstrated by Exhibit 9 and our efforts to close the loop based on the assessment results.

Close the Loop – fall 2008 to fall 2009
In the fall semester of 2008, the overall scores of all learning goals are greater than 2, suggesting that our core courses in the SBE undergraduate program were on the right track in helping our students achieve the SBE education goals. However, this increasing pattern in student performance was reversed from the fall semester of 2008 to the spring semester of 2009. In spring 2009, we noticed significant declines of students’ performance in achieving several SBE goals including Goal #1 (41% decline), Goal #4 (13% decline), Goal #5 (18% decline), and Goal #7 (10% decline). Although we also observed moderate declines of student performance in achieving goals #2, #3, #6, #7, and #9, the declines in Goals #1, #4, #5, and #7 were exceptionally large. This observed declining pattern during the spring semester of 2009 had raised concern from our committee members and we had communicated with the department chairs via Form B and face-to-face discussions during the fall semester of 2009. Thereafter, the department chairs discussed the issues in the department meetings and met with individual faculty to provide solutions that allowed us to close the loop. According to the completed Form B, the declining patterns in student performance are due to several factors: (1) change in assessment tools, (2) tightened standards, and (3) the fact that students did not learn well and the instruction needs to be improved. Our efforts to close the loop appeared to contribute positively to the assessment result of the fall semester of 2009. The result demonstrates that the declining pattern of assessment we observed in the spring semester of 2009 had been halted or reversed in some areas after we communicated the assessment issues with the department chairs and faculty. Student performance in the fall semester had largely increased (i.e., bounced back) in goals #1 (48%) and #4 (24%) and slightly increased in Goals #3 (3%), #6 (2%), and #7 (4%). Student performance in goal #5 only declined 1%, consistent with the feedback from the department of Marketing on Form B, which indicates that the decline in performance during spring of 2009 was due to change in assessment tools and should be stabilized in the following semesters. We also observed a moderate decline in goals #2 and #8, and had communicated this observation with the department chairs.

Close the Loop – spring 2010
The assessment result from spring 2010 indicates that student performance has declined from fall 2009 to spring 2010 in seven of the ten learning goals (Goals #1, 2, 3, 4, 6, 7, and 10). The decline in student performance ranges from 11% (Goal #3) to 3% (Goal #6) with the large decline observed in Goals #3 (11%), #4 (8%), #2 (7%), and #7 (7%). The detailed analysis is presented as follows.

Learning Goal 3:
Our program will prepare our students with the skills and techniques required to behave professionally and communicate effectively.

Learning Objective 1:
Students will develop the skills to write and communicate effectively and to use information technology as an important tool in their career success

Learning Objective 2:
Students will increase their ability to attain and maintain a successful career through leadership and ethical conduct in the ever-changing work environment

Goal #3 (11% decline): This 11% decline is strongly influenced by students’ weak performance in the first course learning objective of BUS 388, which is designated for addressing the Learning Objective 2 of this learning goal. This result strongly suggests that we need to consolidate our curriculum in professionalism.

Learning Goal 2:
Our program will prepare our students with the knowledge necessary for legal and ethical decisions in a global market place.
Learning Objective 1:
Students will develop the ability to apply knowledge for making ethical decisions.

Learning Objective 2:
Students will develop the ability to identify those situations, which may have important legal ramifications.

Goal #2 (8% decline): This 8% decline in Goal #2 is driven by the declining performance of students in Learning Objective 1 of Learning Goal 2, which is related to student performance in Business Ethics (BUS 203). Our further examination of the data shows that student performance in Learning Objective 1 has deteriorated by 10.5% from fall 2009 to spring 2010 that explains the 8% decline in the overall goal. This 10.5% decline in student performance of meeting Learning Objective 1 needs to be addressed by faculty for continuous improvement.

Recommendation #1 for closing the loop:
We need to revise the curriculum of business ethics and professionalism for continuous improvement.

Learning Goal 4:
Our program will prepare our students with the knowledge and skills in applying technology in business decision making.

Learning Objective 1:
Students will demonstrate a competency level capability in utilizing spreadsheets, word processing, and database applications and an understanding of the ways in which technology can facilitate problem solving and decision making in organizations.

Goal #4 (8% decline): This 8% decline is related to the first course learning objective of MGM 275. This issue will be communicated using Form B to the department chair and instructor.

Learning Goal 7:
Our program will enhance students learning in applying the knowledge of global management and supply chain management to diverse situations of decision making process.

Learning Objective 1:
Students will demonstrate an understanding of the core functions of management and the social and ethical contexts engaging the managerial environment, as well as the ability to access and analyze the rapidly shifting environment.

Learning Objective 2:
Develop an understanding of the use of quantitative techniques in decision making and an expertise to build mathematical models for decision problems.

Goal #7 (7% decline): About 1/3 of this decline is attributed to the MGM280 in multiple course learning objectives. The remaining 2/3 of the decline is driven by MGM 350 in course learning objectives #1 through #4. The decline of student performance in MGM 350 (managerial quantitative analysis) is alarming considering that student performance in Learning Objective 2 of Goal #10 (Business Statistics II) also declines 14% (see below).

Recommendation #2 for closing the loop:
We need to examine our program curriculum to address the declining performance of students in quantitative analysis and statistics.

Learning Goal 10:
Our program will enhance student understanding of descriptive & inferential statistics and probability theory.

Learning Objective 1: (ECON 260)
Students will be able to use computer software to describe, analyze and present statistics.

Learning Objective 2: (ECON 362)
Students will be able to conduct hypothesis testing and use techniques of multivariate analysis to understand inferential statistics.

Goal #10 (5% decline): Although this 5% decline appears to be insignificant, the detailed look of the data revealed some astounding findings. This learning goal includes two learning objectives, both of which are related to Business Statistics. The first learning objective is measured by ECO 260 (Business Statistics I) and the other is measured using ECO362 (Business Statistics II). The assessment result indicates that student performance in ECO 260 increases by 21% while the performance of students in ECO362 declines by 14%. We suggest that the department of Economics and Finance faculty forms a focus group to investigate why the assessment results from these two courses are so divergent.

Recommendation #3 for closing the loop:
We need to examine our curriculum and prerequisites of Business Statistics courses to address the conflicting student performance in two courses.

Learning Goal 1:
Our program will prepare our students with the skills necessary for integrating thinking and decision making in a global market place.

Learning Objective 1:
Students will develop an ability to conduct a strategic analysis of industry and firms and develop and implement strategic plans.

Learning Objective 2:
Students will develop an ability to build a sustainable competitive edge.

Goal #1 (5% decline): This 5% decline is affected by the course learning objectives #2 and #4 in the MGM 490 (Strategic Management). This 5% decline is relatively small in contrast with the 41% decline from fall 2008 to spring 2009 and 48% increase from spring 2009 to fall 2009. This goal is still the area that requires more resources from the SBE and should be the focal point as we strive for closing the loop.

Learning Goal 6: (for Accounting)
Our program will enhance student learning in interpreting and using accounting information for decision making.

Learning Objective 1: (ACC 201)
Students will be able to apply accounting concepts to common business transactions and understand the effect of business transactions on the financial statements.

Learning Objective 2: (ACC202)
Students will be able to use relevant accounting information in making typical business decisions.

Goal #6 (3% decline): This 3% decline is mainly driven by the second learning objective of this goal related to ACC 202 (Managerial Accounting). Student performance in ACC 202 declines by 5%. We will continuously monitor this area.

Learning Goal 5: (for Marketing)
Our program will enhance student learning in evaluating marketing opportunities and threats facing organizations in a changing marketing environment and applying marketing strategy knowledge in a diverse market.
Learning Objective 1: (MKE 290)
Students will be able to evaluate marketing opportunities and threats facing organizations in a changing marketing environment.

Learning Objective 2: (MKE 290)
Students will be able to apply marketing strategy knowledge in diverse business environments.

Learning Goal 8: (for Economics)
Our program will enhance student understanding of price theory and business cycles in a changing global environment.

Learning Objectives 1: (ECON 110)
Students will be able to understand market structures, marginal analysis and explain resource allocation.

Learning Objectives 2: (ECON 111)
Students will be able to understand real Gross Domestic Product [GDP], inflation, economic growth and how these relate to overall US economic goals.

Learning Goal 9: (for Finance)
Students will understand and be able to apply the major concepts of finance to business decision-making. In addition, students will be able to integrate finance concepts into the other business disciplines.

Learning Objective 1: (FIN355)
Students will understand both present and future values and the weighted average cost of capital to evaluate the profitability of various projects.

In addition, it is exciting to observe that student performance in Goals #5, #8, and #9 has increased by 9%, 6% and 7% respectively. In summary, student performance in these three goals is relatively stable across years. However, we need to ensure that our student performance in these goals is consistent with the pattern in the SBE ETS results and closely monitor any gap between the ETS analysis and the course-embedded assessment results in these three goals.

Note:
We communicated the identified issues and recommendations with the department chairs and faculty using the Form B at the beginning of fall 2010. Then, the department chairs and faculty discussed the identified issues and recommendations in the departmental meetings. The completed Form B containing the feedbacks from department chairs and faculty is presented in Appendix A. This completed Form B has been discussed in the assessment committee meeting on December 10th, 2010.

Close the Loop – fall 2010

Following our previous efforts to close the loop in spring 2010, the assessment results of fall 2010 present encouraging outcomes as shown in Exhibit 9. The results in Exhibit 9 indicate that the previous decline of student performance in Goals #1, #2, #3, #4 and #6 during spring 2010 have been halted and/or reversed in fall 2010, supporting the notion that our system with the operating cycle from data generation to closing the loop provides useful mechanism for detecting and addressing the identified assessment issues. We also see continuous improvement of student performance in Goal #5 and Goal #8 within the last two consecutive periods. Despite the above encouraging findings, there are some weaknesses as shown in Exhibit 9 over Goals #7, #9, and #10 that need to be addressed for continuous improvement, including the repeated decline of student performance in Goal #7 and Goal #10 as of fall 2010 and the sharp decline of student performance in Goal #9.

In order to gain more insights into our student performance in achieving our learning goals, we further examine the assessment results of fall 2010 and present our detailed analysis as follows.

Learning Goal 2:
Our program will prepare our students with the knowledge necessary for legal and ethical decisions in a global market place.
Learning Objective 1:
Students will develop the ability to apply knowledge for making ethical decisions.

Learning Objective 2:
Students will develop the ability to identify those situations, which may have important legal ramifications.

Goal #2 (5% Improvement): Exhibit 9 shows a 5% score improvement in student performance for Goal #2 during fall 2010, resulting from the 13% score increase in Business Ethics and 3% decrease in Business Law. This 13% increase in Business Ethics reflects the collaborative efforts during fall 2010 made by the course instructor and department chair as described in the completed Form B available in appendix A. As indicated by the Form B, the course instructor and department chair had made contribution to the improved performance by taking actions to realign the course contents with the learning objectives after 8% of decline was observed in the assessment outcome of spring 2010.

Learning Goal 1:
Our program will prepare our students with the skills necessary for integrating thinking and decision making in a global market place.

Learning Objective 1:
Students will develop an ability to conduct a strategic analysis of industry and firms and develop and implement strategic plans.

Goal #1 (No change): During fall 2010, there is no further decline in student performance for Goal #1 following the 5% decline in spring 2010. Consider that during fall 2010 the new instructors had redesigned the MGM 490 courses with more case studies used in teaching to improve students’ critical and integrative thinking, we are glad to see that the decline in student performance has been halted. However, it is important to note that the assessment results between fall 2010 and spring 2010 may not be quite comparable given the changes that have been made. Since it takes time for the new instructor to learn from teaching, we are looking forward to seeing continuous improvement of student performance in Goal #1 in the future. This goal is still the area that requires more resources from the SBE and should be the focal point as we strive for closing the loop.

Learning Goal 3:
Our program will prepare our students with the skills and techniques required to behave professionally and communicate effectively.

Learning Objective 1:
Students will develop the skills to write and communicate effectively and to use information technology as an important tool in their career success

Learning Objective 2:
Students will increase their ability to attain and maintain a successful career through leadership and ethical conduct in the ever-changing work environment

Goal #3 (2% improvement): Following the 11% decline of student performance in spring 2010, we have seen 2% improvement in Goal #3 for student performance. This 2% increase in student performance is related to the improved score in the Learning Objective 2 measured by BUS 388. Consider that several changes will be made for the BUS 388 courses in spring 2011 to revise and realign course content with learning objectives, this 2% improvement indicates that this issue is now under control and hopefully we will see more improvement as the new changes take place in spring 2011.

Learning Goal 4:
Our program will prepare our students with the knowledge and skills in applying technology in business decision making.

Learning Objective 1:
Students will demonstrate a competency level capability in utilizing spreadsheets, word processing, and database applications and an understanding of the ways in which technology can facilitate problem solving and decision making in organizations.

Goal #4 (No change): Following the 8% decline of student performance in spring 2010, we do not observe any significant change in student performance during fall 2010.

Learning Goal 5: (for Marketing)
Our program will enhance student learning in evaluating marketing opportunities and threats facing organizations in a changing marketing environment and applying marketing strategy knowledge in a diverse market.

Learning Objective 1:
Students will be able to evaluate marketing opportunities and threats facing organizations in a changing marketing environment.

Learning Objective 2:
Students will be able to apply marketing strategy knowledge in diverse business environments.

Goal #5(3% increase): Following the 9% improvement of student performance in spring 2010, student performance in this goal further increases 3% during fall 2010. The detailed analysis, however, reveals some interesting patterns. Student performance in Learning Objective 1 of this goal (measured by MKE 290) has increased 18.4% while student performance in Learning Objective 2 of the same goal (measured by MKE 290) has decreased 10%. It is noteworthy for the instructor to investigate whether or not the emphasis of the course content on these two learning objectives are balanced.

Learning Goal 8: (for Economics)
Our program will enhance student understanding of price theory and business cycles in a changing global environment.

Learning Objectives 1:
Students will be able to understand market structures, marginal analysis and explain resource allocation.

Learning Objectives 2:
Students will be able to understand real Gross Domestic Product [GDP], inflation, economic growth and how these relate to overall US economic goals.

Goal #8(6% increase): Following the 6% improvement of student performance in spring 2010, student performance goes up by 6% again during fall 2010. Our further analysis indicates that this 6% improvement results from the almost 11% increase of student performance in Learning Objective 2, measured by ECO111 (Introduction to Macroeconomics). There is no change of student performance in Learning Objective 1.

Learning Goal 6: (for Accounting)
Our program will enhance student learning in interpreting and using accounting information for decision making.

Learning Objective 1: (ACC 201)
Students will be able to apply accounting concepts to common business transactions and understand the effect of business transactions on the financial statements.

Learning Objective 2: (ACC202)
Students will be able to use relevant accounting information in making typical business decisions.

Goal #6 (2% improvement): Following the 3% decline of student performance in spring 2010, we have observed a slight increase of 2% in student performance in fall 2010. This 2% improvement stems from the 3% improvement in ACC201 and 1% improvement in ACC202.

Learning Goal 7:
Our program will enhance students learning in applying the knowledge of global management and supply chain management to diverse situations of decision making process.

Learning Objective 1:
Students will demonstrate an understanding of the core functions of management and the social and ethical contexts engaging the managerial environment, as well as the ability to access and analyze the rapidly shifting environment.

Learning Objective 2:
Develop an understanding of the use of quantitative techniques in decision making and an expertise to build mathematical models for decision problems.

Goal #7 (4% decline): Following 7% decline of student performance in spring 2010, we have observed a further decline of 4% during fall 2010. Our further analysis indicates that this 4% decline in fall 2010 is due to 6% slide in Leaning Objective 1 and 2% decrease in Learning Objective 2, respectively.

Learning Goal 9: (for Finance)
Students will understand and be able to apply the major concepts of finance to business decision-making. In addition, students will be able to integrate finance concepts into the other business disciplines.

Learning Objective 1: (FIN355)
Students will understand both present and future values and the weighted average cost of capital to evaluate the profitability of various projects.

Goal #9 (10% decline): Following the 7% increase of student performance in spring 2010, we have observed a decline of 10% during fall 2010. Although the net change across two semesters is only 3%, it is worthy of examining what is behind the 10% change.

Learning Goal 10:
Our program will enhance student understanding of descriptive & inferential statistics and probability theory.

Learning Objective 1: (ECON 260)
Students will be able to use computer software to describe, analyze and present statistics.

Learning Objective 2: (ECON 362)
Students will be able to conduct hypothesis testing and use techniques of multivariate analysis to understand inferential statistics.

Goal #10 (3% decline): Following the 5% decline in spring 2010, we observed an extra decline of 3% in fall 2010. This 3% overall decrease in student performance results from the 11% decline of student performance in Learning Objective 1 measured by ECO 260 (Business Statistics I) and 9% improvement of student performance in Learning Objective 2 measured by ECO362 (Business Statistics II). Recall that we raised a question in spring 2010 concerning the divergent assessment results between these two courses. It appears that the large gap in student assessment performance between these two courses has been narrowed down after some changes have been made by teaching faculty and department chair. We need to give credits to the collaborative efforts of instructors teaching these two courses and the department chair who coordinated the focus group to close the gap.

IV. 	Closing the Loop at Program Level

Close the Loop – spring 2010

The ETS Puzzle

The SBE received the spring 2010 ETS results for the major field tests in business (see Exhibit 10). The result was somewhat disappointing and inconsistent with perception of our faculty regarding our student performance. In other words, there exists a gap between the results of our course-embedded assessment and the disappointing ETS results, leading to the ETS puzzle – that is, why did our students not perform as well upon the time of exiting the program in the ETS exam as what their performance looked like in the course-embedded performance assessment?

Our Recommendations to Close the Loop

In order to solve this ETS puzzle, our committee members reviewed the ETS results. It came to the attention of the committee members that the accounting majors and the management majors in branch campus performed well in the ETS exam, and the committee members in the assessment meeting explored the reasons behind the success of students in these two sub-groups. Our further investigation including interviews with department chairs and instructors revealed that (1) the key issue for the success of accounting majors in the ETS exam is that the department chair creates incentive to encouraged students to take the ETS exam seriously, and (2) the MGM490 course in the branch campus adopted a comprehensive case/project that requires students to integrate knowledge from different disciplines and communicate via integrative thinking, resulting in a better student performance in the ETS exam. Therefore, the committee concluded that the key to solve this puzzle is to assure student retention of knowledge. In order to close the gap between the course-embedded assessment and the ETS results, we need to ensure that our curriculum design allows the SBE students to retain the knowledge learned from courses before they exit the program. Accordingly, the assessment committee made two recommendations to the executive committee as follows.

Recommendation 1:
It is important to create incentives for students to take the ETS exam seriously. Committee members agreed that it would be more effective to create such incentives via the curriculum design of MGM490 capstone course.

Recommendation 2:
The committee members unanimously recommended the redesign of the MGM490 curriculum. The new design of MGM490 needs to include a comprehensive case/project that requires students to integrate knowledge from different disciplines and communicate via integrative thinking with the business community. In this way, students will be able to refresh what they have learned by doing and naturally will be ready for the ETS exam. Also, case competition in the MGM490 will provide assurance for quality control of capstone courses and offer great opportunities for faculty and business community to assess our student achievement.

	Our committee then discussed this ETS puzzle as well as our recommendations in the faculty assembly meeting of April. Many faculty members joined the discussion during the meeting and we had successfully raised faculty’s awareness of this issue.

Our Action to Close the Loop via Curricular changes

After the faculty assembly meeting, two curricular changes had been made by the executive committee and department of management to solve the ETS puzzle. First, the ETS committee including department chairs and assistant dean proposed a required zero-credit course to create incentive for our students to take the ETS exam seriously and provide a chance for students to review and retain the discipline knowledge before their graduation. According to this proposal, student will receive a letter grade and must pass this zero-credit course in order to graduate from the SBE. The letter grades of students will depend on their performance relative to national benchmark after statistical analysis. We are hoping that this proposal for change will help us generate more reliable ETS results so as to benchmark our program performance with the national norm.
Second, the chair of the Management and International Business department indicated that the new instructors of the capstone course (MGM490) will use more case studies in their teaching of the course, to improve the students' critical and integrative thinking. This curricular change in addition to the zero-credit course will help SBE students retain what they have learned and help them integrate the knowledge from different disciplines.

Close the Loop – fall 2010
The SBE received the fall 2010 ETS results for the major field tests in business (see Exhibit 11). It is important to note that our new zero-credit course requiring students to take the ETS exam seriously for letter grade was not effective until spring 2011. We have seen some improvement in the fall 2010 ETS result. However, the result is still not pleasing even though the differences between the SBE average and national norm in each field are not statistically significant. We expected to see a large enhancement in the spring 2011 ETS result given that the zero-credit course will be fully implemented in spring 2011.

Close the Loop – Spring 2011

The spring 2011 ETS result for the major field tests is presented in the Exhibit 12. Spring 2011 is the first semester that we start implementing our new zero-credit course requiring students to take the ETS exam seriously for letter grade. Therefore, it is interesting to observe the changes in student performance before and after implementation of this new policy. Consistent with our expectation, we observe a significant improvement of student performance according to the ETS result of spring 2011 (see Exhibit 12). This result demonstrates that the performance of the SBE students in the ETS exam, on average, outperformed 61% of the students nationwide taking the ETS exam in spring 2011. We are excited although still not satisfied to see such a change. However, this change proves that the SBE is providing a good quality of business program and provides an answer for the ETS puzzle previously observed in spring 2010.

V. 	Conclusions

In this assessment report, we demonstrate our assurance of learning model, discuss the results of our assessment, and recommend changes to address the assessment issues identified from the current assessment result. Also, we provide evidence showing how we have used the information generated from this model for closing the loop.

Exhibit 1

Vision
To be the top public, accredited school for business education in Northern New York known for innovative programs and dedication to our students, faculty, alumni and regional community. We will have a reputation among academia and industry for leadership in business education and as a driving force for economic growth.

SBE Mission
We provide our diverse undergraduate student population with the requisite professional skills, knowledge, and experience demanded by a global economy.

SBE Learning Goals

Learning Goal #1: Our program will prepare our students with the skills necessary for integrating thinking and decision making in a global market place.

Learning Goal #2: Our program will prepare our students with the knowledge necessary for legal and ethical decisions in a global market place.

Learning Goal #3: Our program will prepare our students with the skills and techniques required to behave professionally and communicate effectively.

Learning Goal #4: Our program will prepare our students with the knowledge and skills in applying technology in business decision making.

Learning Goal #5: Our program will enhance student learning in evaluating marketing opportunities and threats facing organizations in a changing marketing environment and applying marketing strategy knowledge in a diverse market.

Learning Goal #6: Our program will enhance student learning in interpreting and using accounting information for decision making.

Learning Goal #7: Our program will enhance students learning in applying the knowledge of global management and supply chain management to diverse situations of decision making process.

Learning Goal #8: Our program will enhance student understanding of price theory and business cycles in a changing global environment.

Learning Goal #9: Our program will enhance student understanding of financial analysis, the time value of money and the cost of capital in a changing global environment.

Learning Goal #10: Our program will enhance student understanding of descriptive and inferential statistics and probability theory.

Exhibit 2
SBE Learning Goals and Learning Objectives

Vision
To be the top public, accredited school for business education in Northern New York known for innovative programs and dedication to our students, faculty, alumni and regional community. We will have a reputation among academia and industry for leadership in business education and as a driving force for economic growth.

SBE Mission
We provide our diverse undergraduate student population with the requisite professional skills, knowledge, and experience demanded by a global economy.

SBE Overarching Goals

Learning Goal 1:
Our program will prepare our students with the skills necessary for integrating thinking and decision making in a global market place.

Learning Objective 1:
Students will develop an ability to conduct a strategic analysis of industry and firms and develop and implement strategic plans.

Learning Goal 2:
Our program will prepare our students with the knowledge necessary for legal and ethical decisions in a global market place.

Learning Objective 1:
Students will develop the ability to apply knowledge for making ethical decisions

Learning Objective 2:
Students will develop the ability to identify those situations, which may have important legal ramifications.

Learning Goal 3:
Our program will prepare our students with the skills and techniques required to behave professionally and communicate effectively.

Learning Objective 1:
Students will develop the skills to write and communicate effectively and to use information technology as an important tool in their career success

Learning Objective 2:
Students will increase their ability to attain and maintain a successful career through leadership and ethical conduct in the ever-changing work environment

Learning Goal 4:
Our program will prepare our students with the knowledge and skills in applying technology in business decision making.

Learning Objective 1:
Students will demonstrate a competency level capability in utilizing spreadsheets, word processing, and database applications and an understanding of the ways in which technology can facilitate problem solving and decision making in organizations.

Learning Goal 5: (for Marketing)
Our program will enhance student learning in evaluating marketing opportunities and threats facing organizations in a changing marketing environment and applying marketing strategy knowledge in a diverse market.

Learning Objective 1: (MKE 290)
Students will be able to evaluate marketing opportunities and threats facing organizations in a changing marketing environment.

Learning Objective 2: (MKE 290)
Students will be able to apply marketing strategy knowledge in diverse business environments.

Learning Goal 6: (for Accounting)
Our program will enhance student learning in interpreting and using accounting information for decision making.

Learning Objective 1: (ACC 201)
Students will be able to apply accounting concepts to common business transactions and understand the effect of business transactions on the financial statements.

Learning Objective 2: (ACC202)
Students will be able to use relevant accounting information in making typical business decisions.

Learning Goal 7: (for Management)
Our program will enhance students learning in applying the knowledge of global management and supply chain management to diverse situations of decision making process (MGM 280, and MGM 350).

Learning Objective 1: (MGM 280)
Students will demonstrate an understanding of the core functions of management and the social and ethical contexts engaging the managerial environment, as well as the ability to access and analyze the rapidly shifting environment.

Learning Objective 2: (MGM 350)
Develop an understanding of the use of quantitative techniques in decision making and an expertise to build mathematical models for decision problems.

Learning Goal 8: (for Economics)
Our program will enhance student understanding of price theory and business cycles in a changing global environment.

Learning Objectives 1: (ECON 110)
Students will be able to understand market structures, marginal analysis and explain resource allocation.

Learning Objectives 2: (ECON 111)
Students will be able to understand real Gross Domestic Product [GDP], inflation, economic growth and how these relate to overall US economic goals.

Learning Goal 9: (for Finance)
Students will understand and be able to apply the major concepts of finance to business decision-making. In addition, students will be able to integrate finance concepts into the other business disciplines.

Learning Objective 1: (FIN355)
Students will understand both present and future values and the weighted average cost of capital to evaluate the profitability of various projects.

Learning Goal 10: (for Statistics)
Our program will enhance student understanding of descriptive & inferential statistics and probability theory.

Learning Objective 1: (ECON 260)
Students will be able to use computer software to describe, analyze and present statistics.

Learning Objective 2: (ECON 362)
Students will be able to conduct hypothesis testing and use techniques of multivariate analysis to understand inferential statistics.

39

Exhibit 3
The Expanded Assessment of Learning Model
 (
SBE

Mission
)

We provide our diverse undergraduate student population with the requisite professional skills, knowledge, and experience demanded by a global economy.
 (
SBE Overarching Goals
)

 (
Goal
#4
Apply technology for decision-making
) (
Goal
#1
Integrating Thinking
) (
Goal
#2
Legal and Ethical decisions
) (
Goal
#3
Professionalism and Communication
)

	

 (
MGM 275
) (
MGM 490
) (
BUS 203
) (
BUS 388
)

 (
ACC351
)

 (
Discipline Goals
)

 (
Goal
#5
Marketing
) (
Goal
#6
Accounting
) (
Goal
#7
Management
) (
Goal
#8
Economics
) (
Goal
#9
Finance
) (
Goal
#10
Statistics
)

 (
MKE290
) (
ECON 260
) (
FIN 355
) (
ECON 110
) (
MGM 280
) (
ACC201
)

 (
ACC202
) (
ECON 362
) (
ECON 111
) (
MGM 350
)

 (
Direct Measure:
Course-embedded Assessment
 Using Rubrics (by semester)
Direct Measure:
ETS-related Assessment Results (by semester)
Indirect Measure:
EBI Survey Results (by year)

)

Exhibit 4
Goals/Courses Matrix

	
	Goal 1
	Goal 2
	Goal 3
	Goal 4
	Goal 5
	Goal 6
	Goal 7
	Goal 8
	Goal 9
	Goal 10

	MGM490
	X
	
	
	
	
	
	
	
	
	

	ACC201
	
	X
	
	
	
	X
	
	
	
	

	ACC202
	
	
	
	
	
	X
	
	
	
	

	ACC351
	
	X
	
	
	
	
	
	
	
	

	MGM275
	
	
	
	X
	
	
	
	
	
	

	BUS203
	
	X
	
	
	
	
	
	
	
	

	BUS388
	
	
	X
	
	
	
	
	
	
	

	MKE290
	
	
	
	
	X
	
	
	
	
	

	MGM280
	
	
	
	
	
	
	X
	
	
	

	MGM350
	
	
	
	
	
	
	X
	
	
	

	ECON110
	
	
	
	
	
	
	
	X
	
	

	ECON111
	
	
	
	
	
	
	
	X
	
	

	FIN355
	
	
	
	
	
	
	
	
	X
	

	ECON260
	
	
	
	
	
	
	
	
	
	X

	ECON362
	
	
	
	
	
	
	
	
	
	X

Exhibit 5
End-of-Semester Assessment Procedures
 (
Assessment Committee Chair
Incorporate Relevant Assessment Reports (
Selected

Form A
) into the SBE Learning Goals and Learning Objectives
(SBE Report)
Identify Assessment-related Issues, Request Feedbacks from Department Chairs and Monitor the Close-the-Loop Process for Continuous Improvement
(Form B)
Assessment Planning Committee Reviews
SBE Report
s

as well as
Form B

and provides suggestions for continuous improvement
)

 (
Completed
Form B
)

 (
Form
B
)
 (
Form A
)

 (
Department Chair

(C
over all courses in department)
Collect
All
Assessment Reports

(Form A
)
 under Jurisdiction
Compile All Assessment Reports
(Form A
)

to Address University-level Assessment Requirements
*
Address the issues in
Form B
 and Provide Feedbacks for Closing the Loop
*
The d
epartment report must include all courses under jurisdiction
)

 (
Form
B
)

 (
Completed
Form B
)

 (
Form B
) (
Completed Form B
) (
Form A
) (
Form A
)

 (
All
Instructors or
Course C
oordinators
Prepare Assessment Reports Using Template
(See Form A
)
)

Exhibit 6
 (
Major issues
) (
Assessment Committee Chair
) (
Other Reports

e.g., Internship feedback, Alumni feedback
) (
EBI Survey Analysis Report

From dedicated faculty squad
) (
ETS Analysis Report

From dedicated faculty squad
) (
End-of-semester
Assessment Procedures
Course-embedded Assessment
Form A
, Form B
SBE faculty & Department Chairs
(see
E
xhibit 6
)
) (
Action!
) (
SBE Faculty Assembly
) (
Executive Committee
Dean
, Assistant Dean,
and Department Chairs
) (
Minor issues
) (
Recommendations
Executive committee
)The SBE Assurance of Learning (AoL) Procedures to Close the Loop
 (
Assessment Committee
7 members
) (
Closing the Loop in three levels:
Minor issues
Course Level:
Form A
Goal Level:
Form B
Major issues
SBE level:
Action!
)

 (
Exhibit
7
)

Exhibit 8

Form B
Feedback Report 	Fall 2010

1. Feedbacks on submitted individual instructors’ reports concerning the SBE goals from the assessment committee.

	Identified Issues
	Courses involved (instructor)
	Department’s response
	So, Is this problem solved? (Yes or No)

	Any remedial action needed? (If yes, please explain)

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

2. Department chair’s report on the assessment results under jurisdiction.

a. What procedures does your department follow to evaluate the assessment results?
b. What issues (new and existing) has your department identified according to the assessment results in your department?
c. Please indicate your plan to address the above issues for closing the loop and continuous improvement.
d. Please refer to your previous Form B. How does your plan work out during this period in terms of addressing the previously identified issues?

Exhibit 9 Scorecard of the SBE program in achieving the SBE Goals

Exhibit 10 ETS Result –Spring 2010

	ETS - Major Field Test in Business
	

	Departmental Summary
	

	Spring 2010
	

	Total Test and Subscores
	

	National Averages are Based on 618 Institutions with 132,647 Examinees
	

	August 2006 to June 2008 National Averages Data
	percent that exceed national average

	Scores in Red are below national averages
	

	Major
	# of Students
	Mean
	Assessment Indicators
	

	
	
	
	ACC (1)
	ECO (2)
	MGM (3)
	QUANT (4)
	FIN (5)
	MKE (6)
	LEG/SOC (7)
	IS (8)
	Int'l(9)
	SD
	

	ACCOUNTING
	25.0
	161.0
	62.0
	54.0
	55.0
	53.0
	62.0
	53.0
	50.0
	62.0
	60.0
	11.0
	80%

	MKE & ENTRE
	41.0
	144.0
	40.0
	39.0
	49.0
	40.0
	47.0
	48.0
	40.0
	52.0
	48.0
	12.0
	26%

	BUSINESS & GSCM
	36.0
	140.0
	37.0
	40.0
	43.0
	41.0
	41.0
	44.0
	37.0
	49.0
	45.0
	10.0
	12%

	MGM & IN'L BUS, MIS (Main)
	29.0
	147.0
	46.0
	43.0
	52.0
	43.0
	54.0
	49.0
	45.0
	53.0
	57.0
	12.0
	35%

	MGM (Branch)
	12.0
	158.0
	55.0
	44.0
	69.0
	58.0
	60.0
	63.0
	49.0
	58.0
	57.0
	10.0
	74%

	SBE Mean
	143.0
	148.0
	46.0
	43.0
	51.0
	45.0
	51.0
	49.0
	43.0
	53.0
	52.0
	14.0
	40%

	National Average
	564 schools
	151.6
	49.8
	47.8
	54.5
	46.1
	55.0
	51.9
	45.9
	57.7
	54.1
	7.2
	50%

	SD - by subject - National
	
	
	6.9
	7.0
	7.5
	5.9
	8.5
	6.8
	6.1
	5.2
	8.0
	average z-score by program
	percentile ranking

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ACCOUNTING
	
	t-stat:
	1.77
	0.89
	0.07
	1.17
	0.82
	0.16
	0.67
	0.83
	0.74
	0.79
	79%

	MKE & ENTRE
	
	t-stat:
	-1.42
	-1.26
	-0.73
	-1.03
	-0.94
	-0.57
	-0.97
	-1.10
	-0.76
	-0.98
	16%

	BUSINESS & GSCM
	
	t-stat:
	-1.86
	-1.11
	-1.53
	-0.86
	-1.65
	-1.16
	-1.46
	-1.67
	-1.14
	-1.38
	8%

	MGM & IN'L BUS, MIS (Main)
	
	t-stat:
	-0.55
	-0.69
	-0.33
	-0.53
	-0.12
	-0.43
	-0.15
	-0.90
	0.36
	-0.37
	36%

	MGM (Branch)
	
	t-stat:
	0.75
	-0.54
	1.93
	2.02
	0.59
	1.63
	0.51
	0.06
	0.36
	0.81
	79%

	SBE Mean
	
	t-stat:
	-0.55
	-0.69
	-0.47
	-0.19
	-0.47
	-0.43
	-0.48
	-0.90
	-0.26
	-0.49
	31%

Exhibit 11 ETS Result –Fall 2010

Exhibit 12 ETS Result –Spring 2011

Appendix A
Completed Form B: Feedback Report Spring 2010

1. Feedbacks on submitted individual instructors’ reports concerning the SBE goals from the assessment committee.

	Identified Issues
	Courses involved (instructor)
	Department’s response
	So, Is this problem resolved? (Yes or No)
	Any remedial action needed? (If yes, please explain)

	11% of decline in student performance has been observed for Learning Goal #3. This decline is strongly influenced by students’ weak performance in the first course learning objective of BUS 388, which is designated for addressing the Learning Objective 2 of this learning goal.

Note: student performance in this learning goal is still above the level of meeting expectation.
	BUS 388

	Department recognizes that assessment of LO 1 of BUS388 is problematic. We are currently working on a revised set of LO’s for BUS388 that are more aligned with the LG 3 LOs 1 & 2.
	NO
	Course instructors O’Neill, Choe, and Carpenter are now operating from a common syllabus, and excepting O’Neill, utilizing a common text. Beginning spring 11, all course sections will utilize a core syllabus and common text. Also, section instructors are reviewing written assignments and are identifying those that are AWR compliant/developmental.

	7% of decline in Learning Goal #2 is driven by the declining performance of students in Learning Objective 1 of Learning Goal #2, which is related to student performance in Business Ethics (BUS 203). The further examination of the data shows that student performance in Learning Objective 1 has deteriorated by 10.5% from fall 2009 to spring 2010 that explains the 7% decline in the overall goal. This 10.5% decline in student performance of meeting Learning Objective 1 must be addressed by faculty for continuous improvement.

Note: student performance in this learning goal is still above the level of meeting expectation.
	BUS 203
	Department recognizes the decline as significant and is currently reviewing the structure of BUS203 to more clearly align with LG2 LOs 1 & 2.
	NO
	BUS203 instructor Carpenter has met with Assessment Chair Lee to discuss both the decline and potential solutions to address it. Instructor has reduced the number of LOs from 6 to 3, and these LOs are now more clearly aligned with LG2 LOs. The department recognizes that this is a temporary solution, and will be revisiting the BUS203 syllabus during spring 2011 to identify more permanent solutions. BUS203, as an oral expression general education option, is scheduled for review by the college sometime in the next two semesters, and this will allow the department to more fully assess this course in conjunction with the OE competencies.

	8% of decline in Learning Goal #4 had been observed. This decline is driven by student performance in the first course learning objective of MGM 275.

Note: student performance in this learning goal is still above the level of meeting expectation.
	MGM275
	As you mentioned, in MGM 275 courses all learning goals are achieved (70% or higher percentage of students meet or exceed expectations). However in section B, there was a decline of 8% in learning objective #1 (from 87% to 79.4). There is also a slight decline of 5.5% (from 82% to 76.5%) in learning objective # 4. In both cases the performance level is still above 75%.The instructor feels that this decline in performance is due mainly to a substantial group of students who chose not to turn in some of the application exercises for whatever reason. And this had a big effect on their scores and brought the overall average of the class down.
	
	
The instructor will provide more resources to the students for learning Excel and Access and encourage them to submit the assignments Also, he will continue to provide more inputs and more opportunities for students to demonstrate their knowledge

	7% of decline in Learning Goal #7 had been observed. About 1/3 of this decline is attributed to the MGM280 in multiple course learning objectives. The remaining 2/3 of the decline is driven by MGM 350 in course learning objectives #1 through #4.

Note: student performance in this learning goal is still above the level of meeting expectation.
	MGM280
MGM350
	For MGM280, the main decrease in performance is in Learning objective #6 (LO6: International Awareness), a decrease of 15% in sections C& D and a decrease of 16% in sections A&B. Also, for sections C&D, learning objective # 1 (Understanding core functions of management) was not achieved. Not enough time is spent on these important topics. Also more effort has to be made to strengthen our students’ ability to understand the international environment (LO6), and understand the core functions of Management (LO#1) and Social and ethical issues in Business (LO#5).
As for MGM 350, it is worth noting that all the seven learning objectives in all the three sections (A, B & C) were achieved (70% or higher met expectations).
One change was that for the first time, the course was taught by three different instructors and that for section C, it’s the first time that the instructor was assigned to teach MGM350.
However most of the decline in student performance in learning objectives 1 to 4 took place in section A. Results in the other sections were basically similar to last semester.
As I mentioned in my A1 form for MGM350 A, the decline is mainly due to two factors: - 1- A substantial number of students in this class did not have as "good" a background in mathematics 2- Less "graded" homeworks were assigned. It was more on a voluntary basis.

I also think that improvement each semester is not possible, given that there are many variables that affect learning (different students, different backgrounds, different levels of preparation from semester to semester, etc..). Staying within the acceptable range is a more realistic measure that seeking improvements from one semester to the next.

	
	The instructor will devote more time on these issues. More cases, more assignments and probably more quizzes to better assess the performance level of students in learning objectives #1, #6 and # 5.

Assigning more "graded" homeworks and a take home case study. Also spend more time working out problems and exercises in class.

And in general, provide greater exposure to the appropriate usage of Management Science tools.

One main change we made is to reevaluate and update the learning objectives. For next semester, four new learning objectives will be used to assess student learning.

	Although this 5% decline in Learning Goal #10 appears to be insignificant, the detailed look of the data revealed some astounding findings. This learning goal includes two learning objectives, both of which are related to Business Statistics. The first learning objective is measured by ECO 260 (Business Statistics I) and the other is measured using ECO362 (Business Statistics II). The assessment result indicates that student performance in ECO 260 increases by 21% while the performance of students in ECO362 declines by 14%. We suggest that the department of Economics and Finance faculty forms a focus group to investigate why the assessment results from these two courses are so divergent

Note: student performance in this learning goal is still above the level of meeting expectation.
	ECO260
ECO362
	Identified Issue: A fourteen percent drop in Eco 362 assessment results while Eco 260 showed a twenty-one percent increase in their assessment outcomes. The combined weighted average drop for learning goal #10 was 5% from fall 2009 to spring 2010.

Related Issues and other Considerations:
a. This 5% drop is not statistically significant.
b. The trend over the past five semesters is upward
c. A one semester decline, variability in outcomes, is to be expected.
d. Continuous improvement is not possible every semester, year after year.
e. Some students have transferred in statistics courses from other institutions, primarily two year junior colleges, and ask that we accept their Introduction to Statistics course in place of our Eco 260. This leaves some students poorly prepared for Eco 362, the follow up course to our Eco 260. Because of articulation agreements the department does not wish to prevent this transfer, but will suggest remedies to this issue as discussed below.

	
	Professor Combs and Petrova, both instructors of Eco 362 have agreed to work together to address this issue. Although we do not view this as a serious problem the department did meet on September 7th, 2010 to discuss this issue. Dr. Petrova has agreed to change her Eco 362 course to spend more time in the first few weeks of the semester reviewing material from Eco 260. Thus student who have not taken Eco 260 at Plattsburgh will have an opportunity to “get up to speed” on old material before new material is introduced. In fact, Dr. Petrova has constructed her first exam in Eco 362 as a review/retest of material covered in Eco 260. Additionally, Professor Combs has created 40 hypothesis testing problems to “jump-start” students in Eco 362 who may have missed this important topic at another institution or for those returning Plattsburgh students who have been away from statistics material over the summer. We believe these two methods will improve test scores and assessment results in Eco 362 and look forward to those assessment results in December of 2010.

	Goal #6 (3% decline): This 3% decline is mainly driven by the second learning objective of this goal related to ACC 202 (Managerial Accounting). Student performance in ACC 202 declines by 5%.

Note: student performance in this learning goal is still above the level of meeting expectation.
	ACC202
	We adopted a free new text of ACC202 from Cengage Learning, Inc. during spring 2010. It turns out that adoption of this new text was not a success for students and instructors. The free textbook from Cengage Learning, Inc. comes with a poorly designed homework management system and the textbook chapters are confusing in explaining some major concepts. Although student performance is still above the expectation level in spring 2010, we have observed a declining pattern of student performance in achieving the LO1 in three consecutive semesters. Student performance dropped from 88% to 80% in the last year. Significant differences across different sections taught by different instructors have also been observed. Also, we had seen a huge drop from 72% to 58% in student performance for achieving the LO3 during fall 2009. Unfortunately, student performance in achieving the LO3 continued to slide from 58% to 51% during spring 2010 after we adopted the new textbook. The declining student performance has been observed in all sections as we compare the results of spring 2010 with that of fall 2009, indicating that the newly adopted textbook has contributed to the decline in student performance in achieving the LO3.
	
	Our assessment results point that we need to make some changes to reverse the declining performance of students in achieving LOs 1 and 3.
To improve student performance in LO1, we have identified several cross-sectional differences in the following topics: (1) classification of business activities for preparation of statement of cash flows, (2) adjustment to net income under the Indirect method in preparing statement of cash flows, (3) financial ratios: time interest earned, debt-to-equity ratio, and inventory turnover, and (4) calculation of gross margin percentage. The topics of the LO3 in which students did not perform well are listed as follows: (1) the concept of management by exception, (2) calculation of total material variance, and (3) the concept of static budget versus flexible budget. We have required the instructors to pay attention to the above topics and ensure that we reserve enough time to cover these topics in class. In addition, we decided to change the textbook for fall 2010, hoping that the new textbook we adopted for fall 2010 will be helpful for improving the assessment results. Also, it is important for us to consider not to have the due date of the Excel spreadsheet project too close to the final exam date that may cause some students to perform worse in the final exam with the project due in the last minute.

	Goal #1 (5% decline): This 5% decline is affected by the course learning objectives #2 and #4 in the MGM 490 (Strategic Management). This 5% decline is relatively small in contrast with the 41% decline from fall 2008 to spring 2009 and 48% increase from spring 2009 to fall 2009.

Note: student performance in this learning goal is still above the level of meeting expectation.
	MGM490
	Leaning objectives 1 though 5 were all achieved with improvement in performance for learning objectives 1, 2 and 4 and slight decline for learning objectives 3 and 5.
Although there was no change in performance for learning objectives 6 (Building a sustainable competitive edge: demonstrating establishment of a competitive edge) and 7 (Ability to apply strategic theories and concepts to real life cases and complex simulated environments), none of them was achieved (66% of students met or exceeded expectations).
Used only the SPP (Strategic Participation Plan) grades. The ETS exam grades were removed as a part of the evaluation of meeting this course objective.

The new instructors of the course will be shown these results at the next departmental meeting and they will be asked to closely monitor results for LO6 and LO7.
	
	
Keep increasing the quality of quiz process, making them simultaneously more interesting, relevant, and challenging.

Work with the students more in learning to think critically and strategically about themselves, before the papers are due.

Also the course has been assigned to two new instructors. They were asked to use more case studies in the course.

2. Department chair’s report on the assessment results under jurisdiction.

Department of Accounting:

a. What procedures does your department follow to evaluate the assessment results?

The department of accounting continues its practice in devoting a block of time at each departmental meeting during each semester to discuss Assurance of Learning at the Course Level to insure mastery of the core knowledge, skills and perspectives of each student through a well-established measurable course learning objectives. In an open discussion, all accounting faculty review the results of the assessment for all accounting courses including the two introductory accounting courses embedded in the overall assessment for the SBE learning objectives. Also, a discussion of current “Rubrics” used in assessment is continually reviewed to insure their appropriateness. In addition, the department of accounting receives comments from the SBE Assessment Committee’s Chair systematically during each semester.

b. What issues (new and existing) has your department identified according to the assessment results in your department?

Additional steps needed in closing the loop. This is an issue that always presents itself continually and there is always room for improvements. Although, there are well-defined measurable course leaning objectives and accounting faculty use several ways/tools in measuring the achievement of those learning objectives, such as in-class quizzes, on-line quizzes, homework management, graded in-class participation, project presentations, and exams, there are always additional imporovement that can be made wherever appropriate.

c. Please indicate your plan to address the above issues for closing the loop and continuous improvement.

To insure that students are keeping-up with their assigned materials in both financial and managerial accounting courses, the financial/managerial accounting course coordinator along with a consensus of the accounting faculty teaching those courses decided, in addition to on-line quizzes, to have several in-class quizzes, and to implement a reasonable deadline for homework assignment (better control for on-line homework management).

d. Please refer to your previous Form B. How does your plan work out during this period in terms of addressing the previously identified issues?

Realized some improvement in certain areas that helped students in meeting or exceeding expectation. However, the improvement is not a robust, and a further look into Fall 2010 will help in making additional analysis.

Department of Marketing and Entrepreneurship:

a. What procedures does your department follow to evaluate the assessment results?

· The individual faculty member(s) teaching a course will often be the party who detects a problem with a course assessment, and they develop potential solutions to implement the next time the course is taught. Once those solutions are implemented, they can then completely close the loop if the solution works. It will be an iterative process.
· It is important than every faculty member review the previous semester’s assessments before they teach the course again. After they teach the course again, faculty members should compare the current semester’s assessments with the previous semester’s assessment and solutions suggested to see how the solutions have worked in the current semester.
· If a problem is detected in a core course taught by more than one faculty member, then the department chair will discuss it first with the involved faculty members and then bring the issue to a department meeting for discussion, if necessary. In the problem identified above, it was a case of a department member misunderstanding how course objectives fed into program objectives and by unilaterally changing a course objective, it affected more than that course. The course objectives/program objectives diagram was distributed and discussed at a department meeting so that all faculty could see the connection.

b. What issues (new and existing) has your department identified according to the assessment results in your department?

· The Department of Marketing and Entrepreneurship held a faculty meeting expressly for the purpose of discussing assessment on Friday, November 19, 2010.
· Lise Heroux brought up the observation that students seem to be doing pretty well on projects and class presentations, but their study habits are not developed and performance on exams seems to be lower. This observation may also relate to the level of performance on the ETS exam. Multiple choice questions seem to be the biggest problem.
· The newly revised marketing plan project initiated by Rich Gottschall and Nancy Church in Fall 2010 holds great promise. It needs better clarification of the specific requirements of the assignment. One solution suggested by Lise Heroux is to use a model project (either an excellent student paper or one developed by the professor) to provide the students with a template. Other faculty members teaching marketing principles will also try the newly revised marketing plan next semester.
· Regarding the rubric assessment and the 15 questions developed a year ago to be used by all MKE 290 professors to assess learning in the course: Nancy Church will review the questions and make some recommendations for improvements to the questions. Some of the questions were felt to be too specific rather than asking about the important general concepts learned in the course.
· The course outline of topics for Marketing Principles – MKE 290 should be reviewed again to ensure that all relevant topics for the course are included on the outline

c. Please indicate your plan to address the above issues for closing the loop and continuous improvement.

· Review sessions prior to course exams were suggested as one solution. These can be held in class prior to exams or outside of class.
· Exams can focus on the major theories and topics rather than more detailed facts or rote memorization.
· To improve the performance of all students on the marketing portion of the ETS exam, review sessions were also recommended. In particular, the possibility of a game show type review session using clickers was discussed. Perhaps high performers can win prizes (or put their names in a hat to give one prize). The Marketing and Entrepreneurship faculty can offer incentives for our majors to attend the review session to improve our majors’ scores on the ETS exam.
· We reviewed the Marketing Principles – MKE 290 course outline topics in Spring 2010, and we will review the list again in the coming semester.

d. Please refer to your previous Form B. How does your plan work out during this period in terms of addressing the previously identified issues?

· The SBE, as a whole, has voted to make the ETS a non-credit, required course for all SBE students. This action draws attention to the importance of the exam and the grade in the course is determined by the students’ performance relative to the whole group taking the exam.
· The Marketing Principles MKE 290 inconsistent course objectives were corrected, all faculty now understand that they must work through the department if they want to change course objectives, and that loop has been closed.
· We are continuing to work on our courses to respond to the changing way students are learning, studying, communicating today. Posting information on our Angel system, allowing students to submit assignments online through Angel, focusing on the major theories and ideas, and providing opportunities for experiential learning are all things we have done to close the loop in this regard. This will be an ongoing process.

Department of Management:

a. What procedures does your department follow to evaluate the assessment results?

Part of our next departmental meeting will be devoted to analyzing and discussing these results and issues. Then each instructor or group of instructors responsible for the courses will be asked to monitor results, to report on issues and make suggestions for improving the course assessment process (such as review and update learning objectives, change or add testing tools, etc.)

b. What issues (new and existing) has your department identified according to the assessment results in your department?

· The main issue is MGM490 course which has been assigned to different people over the years. And after assigning the course to one instructor (Dr. Austin) for two years, we have to again assign the course to two existing faculty who have taught the course before. Dr. Austin’s contract was not renewed.
· We also think that expecting increases in performance one semester after another is not realistic, given that many variables affect those results (different students, different levels of preparation, different teachers, etc…).

c. Please indicate your plan to address the above issues for closing the loop and continuous improvement.

· I believe that the best way to address issue 1 above is to get permission to hire a faculty member who specializes in Strategic Management and have him or her focus on building and improving the course and the appropriate assessment tools. But given the current financial situation, I do not expect this to happen soon. So what I have done is to tell the new instructors about the issues that were mentioned in last year’s assessment report and asked them to use more case studies in their teaching to improve critical and integrative thinking
· For the second issue (measuring improvements) we believe that using “intervals” makes better sense for us and as long as the results stay within an “acceptable interval”, then there is no “significant” decline or “improvement”. So we need to review the course assessment and performance measurement process

d. Please refer to your previous Form B. How does your plan work out during this period in terms of addressing the previously identified issues?

· In MGM275 and MGM490 most learning goals were not achieved. We can see that the measures taken have helped since for this period (Fall Spring 2009), all the MGM 275 learning goals were achieved and for MGM490, 5 out of 7 learning objectives were achieved and for the two that were still not achieved there was no decline in performance.
· As for MGM 280 no data could be collected for learning objective #5. The instructors have decided to eliminate this objective from the assessment, because it was not an “easily” quantifiable one and it was not possible to extract the needed information from the tests and assignments.

· Despite the fact that there was some decline in performance for some courses, which were explained above, the overall plan worked well. However, there is room for improvement of the MIBIS course assessment process.

Department of Global Supply Chain Management:

a. What procedures does your department follow to evaluate the assessment results?

· The department collectively reviews macro level assessment results. Micro, or faculty level assessment results are reviewed and addressed between the Chair and specific faculty (for this review cycle, the BUS203 instructor, and the BUS388 instructors have discussed the LO issues with the chair).
· The department conducts an annual review of learning objectives, by course, to ensure that while some overlap is fine, there are no significant overlaps in content LOs.
· Assessment results discussed during department meetings, with feedback and suggestions catalogued.

b. What issues (new and existing) has your department identified according to the assessment results in your department?
· The department has identified a need for a learning tree which specifies content and learning objective alignment from course to course as they relate to the overall objectives for the major. (This is still under development)

c. Please indicate your plan to address the above issues for closing the loop and continuous improvement.
· For academic year 2010-2011, develop a learning tree (see b.a. above) to be formalized and made assessable to all supply chain majors.
· Cooperatively address any concerns raised by the assessment committee/coordinator regarding both faculty course level and multiple section course level learning outcomes.

d. Please refer to your previous Form B. How does your plan work out during this period in terms of addressing the previously identified issues?

· As there were no previously identified issues, we are continuing to work on our assessment results as outlined above. Quite frankly, our learning tree efforts (the chair’s responsibility) have not been as successful as we had hoped at this juncture. Thus, no LT has been shared with our students. The department is particularly concerned with the downward trend for both BUS388 and BUS203 as they are backbone courses that contribute specifically to SBE LGs 2 & 3. The chair recognizes that more effort is required in communicating the need for consistency across multiple sections. The chair also recognizes the dual nature of these courses as BUS388 is the AWR course for the SBE, and BUS203 is an OE general education course so both require an adherence to external stakeholder requirements.

Department of Economics and Finance:
Identified Issue: A fourteen percent drop in Eco 362 assessment results while Eco 260 showed a twenty-one percent increase in their assessment outcomes. The combined weighted average drop for learning goal #10 was 5% from fall 2009 to spring 2010.
Related Issues and other Considerations:
a. This 5% drop is not statistically significant.
b. The trend over the past five semesters is upward
c. A one semester decline, variability in outcomes, is to be expected.
d. Continuous improvement is not possible every semester, year after year.
e. Some students have transferred in statistics courses from other institutions, primarily two year junior colleges, and ask that we accept their Introduction to Statistics course in place of our Eco 260. This leaves some students poorly prepared for Eco 362, the follow up course to our Eco 260. Because of articulation agreements the department does not wish to prevent this transfer, but will suggest remedies to this issue as discussed below.

Remedial Action
Professor Combs and Petrova, both instructors of Eco 362 have agreed to work together to address this issue. Although we do not view this as a serious problem the department did meet on September 7th, 2010 to discuss this issue. Dr. Petrova has agreed to change her Eco 362 course to spend more time in the first few weeks of the semester reviewing material from Eco 260. Thus student who have not taken Eco 260 at Plattsburgh will have an opportunity to “get up to speed” on old material before new material is introduced. In fact, Dr. Petrova has constructed her first exam in Eco 362 as a review/retest of material covered in Eco 260. Additionally, Professor Combs has created 40 hypothesis testing problems to “jump-start” students in Eco 362 who may have missed this important topic at another institution or for those returning Plattsburgh students who have been away from statistics material over the summer. We believe these two methods will improve test scores and assessment results in Eco 362 and look forward to those assessment results in December of 2010.

Form B to be completed- Fall 2010: Coming Soon!

1. Feedbacks on submitted individual instructors’ reports concerning the SBE goals from the assessment committee.
	Identified Issues or comments
	Courses involved (instructor)
	Department’s response
	So, Is this problem resolved? (Yes or No)

	Any remedial action needed? (If yes, please explain)

	Course Learning Objectives (Professor Read) are different from the other sections (Professor Gras).
	ECO111
	
	
	

	Course Learning Objectives (Professor Carpenter) are different from the other sections (Professor Choe).
	BUS388
	
	
	

	Course Learning Objectives were revised. Please confirm if this is the intended change.
	BUS203
	
	
	

	Course Learning Objectives were changed from three to one. Please confirm if this is the intended change.
	ACC351
	
	
	

	Course Learning Objectives were revised. Please confirm if this is the intended change.
	MGM350
	
	
	

	Course Learning Objectives were revised. The second Learning objective of Goal #1 is not measured by the newly revised course learning objectives. Please confirm if this is the intended change.
	MGM490
	
	
	

	Student performance in Learning Objective 1 of Goal #5 has increased 18.4% while student performance in Learning Objective 2 of the same goal has decreased 10%. It is noteworthy for the instructor to investigate whether or not the emphasis of the course content on these two learning objectives are balanced.
	MKE290
	
	
	

	Following 7% decline of student performance in spring 2010, we have observed a further decline of 4% during fall 2010. Our analysis indicates that this 4% decline in fall 2010 is due to 6% slide in Leaning Objective 1 (MGM280) and 2% decrease in Learning Objective 2 (MGM350), respectively.
	MGM280
MGM350
	
	
	

	Following the 7% increase of student performance in spring 2010, we have observed a decline of 10% during fall 2010.
	FIN355
	
	
	

	Comment:
Following the 5% decline in spring 2010, we observed an extra decline of 3% in fall 2010. This 3% overall decrease in student performance results from the 11% decline of student performance in Learning Objective 1 measured by ECO 260 (Business Statistics I) and 9% improvement of student performance in Learning Objective 2 measured by ECO362 (Business Statistics II). Recall that we raised a question in spring 2010 concerning the divergent assessment results between these two courses. It appears that the large gap in student assessment performance between these two courses has been narrowed down.
Please make sure that this is what the instructors intended to achieve. Is this 11% decline of student performance in ECO260 due to the changes in standards?
	ECO260
ECO362
	
	
	

2. Department chair’s report on the assessment results under jurisdiction.
a. What procedures does your department follow to evaluate the assessment results?
b. What issues (new and existing) has your department identified according to the assessment results in your department?
c. Please indicate your plan to address the above issues for closing the loop and continuous improvement.
d. Please refer to your previous Form B. How does your plan work out during this period in terms of addressing the previously identified issues?

image1.emf
Fall 2010

Course Level

Due date: December 22nd, Wednesday

Form A Assessment Report

Please email Form A, your syllabus, and a sample of your measures (e.g., exams) to

1. Your Department Chair

Course: ACC201 2. Copy to Jason Lee (leeca@plattsburgh.edu)

Instructor(s): Lee and Gaber

Prepared by: Jason Lee

Part A: Summary (Course Level)

Course Course goal

Course Learning

Objectives

Measures used

to evaluate

course learning

objectives

The evaluation

results

 What changes have you

made compared with the

previous results?

Did your previous recommendation(s) work? What is (are)

your recommended change(s) for continuous improvements?

ACC201

It is expected at the conclusion of this

course that 75% or better of the total

number of students taking the

“Principles of Accounting I” have met or

exceeded expectation in the three

course learning objectives.

1. Students should be

able to understand the

accounting profession

and its role in society.

Exams & Quizzes

The results show that

89% of all students

have met or exceeded

expectation set forthis

learning objective.

The results indicate

that this objective was

achieved.

The percentage of students

who met or exceeded

expectation of the LO1 has

been staying the same from

spring 2010 to fall 2010.

Student performance in LO1 remains the same during fall 2010 .

Overall, the percentage of students who achieved LO 1 has

increased from 83% to 89% in the past two years. Although we still

need to monitor this area in the future, the result indicates that

student performance in achieving LO1 has been steadily above our

expectation.

ACC201

It is expected at the conclusion of this

course that 75% or better of the total

number of students taking the

“Principles of Accounting I” have met or

exceeded expectation in the three

course learning objectives.

2. Students should have

good understanding of

the basic concepts and

principles of the

financial accounting

processing systems for

both service and

merchandising

organizations. .

Exams & Quizzes

The results show that

77% of all students

have met or exceeded

expectation set for this

learning objective.

The results indicate

that this objective was

achieved.

The results from this semester

indicate that student

performance in achieving LO

2 (i.e., correctly answer 70%

of the assessment questions

in that objective) improved

during this semester by 14%

from 63% of spring 2010 to

77% of fall 2010. We have

achieve the 75% goal of the

second objective.

We observed 14% and 9% increase in the percentage of students

who met or exceeded our expectation in LO2 and LO3, respectively

during fall 2010. The percentage of students who have met or

exceeded our expectation has increased to 77% and 75%

respectively for LO2 and LO3. We are excited to see that finally we

have achieved our goals in these two learning objectives. The

significant improvement in both LOs are due to our effort to close the

cross-sectional gap identified in the previous semester. In spring

2010, we identified some weak areas for continuous improvement

based on student performance. Also, our analysis indicated that (1)

there exist significant differences in student performance over the LO

2 and LO 3 across sections taught by different instructors, and (2) it

is critical to close the cross-sectional gap if we want to improve

student performance in these two learning objectives. In fall 2010,

following the recommendations of spring 2010 we communicate with

course instructors to ensure that we allocate enough time to cover the

material in the identified weak areas of LO2 and LO3. Our effort in

fall 2010 has made a big difference in our student performance over

these two LOs. [continued to next cell]

ACC201

It is expected at the conclusion of this

course that 75% or better of the total

number of students taking the

“Principles of Accounting I” have met or

exceeded expectation in the three

course learning objectives.

3. Students should be

able to apply generally

accepted accounting

principles and methods

used to classify and

account for the

individual components

of financial statements.

Exams & Quizzes

The results show that

75% of all students

have met or exceeded

expectation set for that

learning objective.

The results indicate

that this objective was

achieved.

In comparison with the results

from spring semester of

2010, the results this

semester indicate that our

student performance in

achieving the LO 3 improved

significantly. The percentage

of students who met our

expectation (i.e., correctly

answer 70% of the

assessment questions in this

objective) increased from

66% to 75% of total students

and we achieved the 75%

goal of the LO 3.

[continued from above] However, the detailed analysis shows that we

still need improvement to close the cross-sectional gap in the

following areas: (1) the concept of matching principle (LO2), (2)

journal entries related to issue of bonds (LO2), (3) journal entries

related to issue of notes payable (LO3), (4) calculation of inventory

cost using LIFO under the periodic system (LO3), and (5)

adjustments to net income under the indirect method for statement of

cash flows (LO3). We need to closely monitor our teaching in these

areas for continous improvement.

Part B: Data Analysis and Assessment Results (Course Level)

Course

Course Learning Objectives

Have not met

Expectation (<70%)

Met Expectation

(>70% and

<=85%)

Exceeded Expectation

(>=85%)

ACC201

1. Students should be able to understand

the accounting profession and its role in

society.

11%

20% 69%

ACC201

2. Students should have good

understanding of the basic concepts and

principles of the financial accounting

processing systems for both service and

merchandising organizations.

23% 45% 32%

ACC201

3. Students should be able to apply

generally accepted accounting principles

and methods used to classify and account

for the individual components of financial

statements.

25%

36% 39%

Microsoft_Office_Excel_97-2003_Worksheet1.xls
Form A

		Fall 2010		Course Level				Due date: December 22nd, Wednesday

		Form A		Assessment Report				Please email Form A, your syllabus, and a sample of your measures (e.g., exams) to

								1. Your Department Chair

		Course:		ACC201				2. Copy to Jason Lee (leeca@plattsburgh.edu)

		Instructor(s):		Lee and Gaber

		Prepared by:		Jason Lee

		Part A: Summary (Course Level)

		Course		Course goal		Course Learning Objectives		Measures used to evaluate course learning objectives		The evaluation results		What changes have you made compared with the previous results?		Did your previous recommendation(s) work? What is (are) your recommended change(s) for continuous improvements?

		ACC201		It is expected at the conclusion of this course that 75% or better of the total number of students taking the “Principles of Accounting I” have met or exceeded expectation in the three course learning objectives.		1. Students should be able to understand the accounting profession and its role in society.		Exams & Quizzes		The results show that 89% of all students have met or exceeded expectation set forthis learning objective. The results indicate that this objective was achieved.		The percentage of students who met or exceeded expectation of the LO1 has been staying the same from spring 2010 to fall 2010.		Student performance in LO1 remains the same during fall 2010 . Overall, the percentage of students who achieved LO 1 has increased from 83% to 89% in the past two years. Although we still need to monitor this area in the future, the result indicates that student performance in achieving LO1 has been steadily above our expectation.

		ACC201		It is expected at the conclusion of this course that 75% or better of the total number of students taking the “Principles of Accounting I” have met or exceeded expectation in the three course learning objectives.		2. Students should have good understanding of the basic concepts and principles of the financial accounting processing systems for both service and merchandising organizations. .		Exams & Quizzes		The results show that 77% of all students have met or exceeded expectation set for this learning objective. The results indicate that this objective was achieved.		The results from this semester indicate that student performance in achieving LO 2 (i.e., correctly answer 70% of the assessment questions in that objective) improved during this semester by 14% from 63% of spring 2010 to 77% of fall 2010. We have achieve the 75% goal of the second objective.		We observed 14% and 9% increase in the percentage of students who met or exceeded our expectation in LO2 and LO3, respectively during fall 2010. The percentage of students who have met or exceeded our expectation has increased to 77% and 75% respectively for LO2 and LO3. We are excited to see that finally we have achieved our goals in these two learning objectives. The significant improvement in both LOs are due to our effort to close the cross-sectional gap identified in the previous semester. In spring 2010, we identified some weak areas for continuous improvement based on student performance. Also, our analysis indicated that (1) there exist significant differences in student performance over the LO 2 and LO 3 across sections taught by different instructors, and (2) it is critical to close the cross-sectional gap if we want to improve student performance in these two learning objectives. In fall 2010, following the recommendations of spring 2010 we communicate with course instructors to ensure that we allocate enough time to cover the material in the identified weak areas of LO2 and LO3. Our effort in fall 2010 has made a big difference in our student performance over these two LOs. [continued to next cell]

		ACC201		It is expected at the conclusion of this course that 75% or better of the total number of students taking the “Principles of Accounting I” have met or exceeded expectation in the three course learning objectives.		3. Students should be able to apply generally accepted accounting principles and methods used to classify and account for the individual components of financial statements.		Exams & Quizzes		The results show that 75% of all students have met or exceeded expectation set for that learning objective. The results indicate that this objective was achieved.		In comparison with the results from spring semester of 2010, the results this semester indicate that our student performance in achieving the LO 3 improved significantly. The percentage of students who met our expectation (i.e., correctly answer 70% of the assessment questions in this objective) increased from 66% to 75% of total students and we achieved the 75% goal of the LO 3.		[continued from above] However, the detailed analysis shows that we still need improvement to close the cross-sectional gap in the following areas: (1) the concept of matching principle (LO2), (2) journal entries related to issue of bonds (LO2), (3) journal entries related to issue of notes payable (LO3), (4) calculation of inventory cost using LIFO under the periodic system (LO3), and (5) adjustments to net income under the indirect method for statement of cash flows (LO3). We need to closely monitor our teaching in these areas for continous improvement.

		Part B: Data Analysis and Assessment Results (Course Level)

		Course		Course Learning Objectives		Have not met Expectation (<70%)		Met Expectation (>70% and <=85%)		Exceeded Expectation (>=85%)

		ACC201		1. Students should be able to understand the accounting profession and its role in society.		11%		20%		69%

		ACC201		2. Students should have good understanding of the basic concepts and principles of the financial accounting processing systems for both service and merchandising organizations.		23%		45%		32%

		ACC201		3. Students should be able to apply generally accepted accounting principles and methods used to classify and account for the individual components of financial statements.		25%		36%		39%

image2.emf
Goal 1 Goal 2 Goal 3 Goal 4 Goal 5 Goal 6 Goal 7 Goal 8 Goal 9 Goal 10 Average

Spring 2008 2.172 2.31875 2.114 2.16 2.569 2.19 2.36 2.06 1.74 2.06 2.174375

Fall 2008 2.48 2.544 2.38 2.16 2.663 2.235 2.48 2.25 2.2 2.14 2.3532

Spring 2009 1.469 2.47 2.305 1.88 2.175 2.145 2.23 2.3365 2.08 2.13 2.12205

Fall 2009 2.175 2.218 2.368 2.33 2.15 2.185 2.33 2.11 2.07 2.33 2.2266

Spring 2010 2.06 2.05 2.11 2.14 2.35 2.13 2.17 2.24 2.22 2.21 2.168

Fall 2010 2.057 2.157 2.148 2.13 2.425 2.178 2.09 2.375 1.99 2.14 2.169

Goal 1 Goal 2 Goal 3 Goal 4 Goal 5 Goal 6 Goal 7 Goal 8 Goal 9 Goal 10 Average

Spring 2008 2.172 2.31875 2.114 2.16 2.569 2.19 2.36 2.06 1.74 2.06 2.174375

Change 14% 10% 13% 0% 4% 2% 5% 9% 26% 4% 8%

Fall 2008 2.48 2.544 2.38 2.16 2.663 2.235 2.48 2.25 2.2 2.14 2.3532

Change -41% -3% -3% -13% -18% -4% -10% 4% -5% 0% -10%

Spring 2009 1.469 2.47 2.305 1.88 2.175 2.145 2.23 2.3365 2.08 2.13 2.12205

Change 48% -10% 3% 24% -1% 2% 4% -10% 0% 9% 10%

Fall 2009 2.175 2.218 2.368 2.33 2.15 2.185 2.33 2.11 2.07 2.33 2.2266

Change -5% -8% -11% -8% 9% -3% -7% 6% 7% -5% -3%

Spring 2010 2.06 2.05 2.11 2.14 2.35 2.13 2.17 2.24 2.22 2.21 2.168

Change 0% 5% 2% 0% 3% 2% -4% 6% -10% -3% 0%

Fall 2010 2.057 2.157 2.148 2.13 2.425 2.178 2.09 2.375 1.99 2.14 2.169

Note: 1 Did not meet expectation

2 Met expectation

3 Exceeded expecation

0

0.5

1

1.5

2

2.5

3

Goal 1 Goal 2 Goal 3 Goal 4 Goal 5 Goal 6 Goal 7 Goal 8 Goal 9 Goal 10

Spring 2008

Fall 2008

Spring 2009

Fall 2009

Spring 2010

Fall 2010

Microsoft_Office_Excel_Worksheet1.xlsx
Sheet1

				Goal 1		Goal 2		Goal 3		Goal 4		Goal 5		Goal 6		Goal 7		Goal 8		Goal 9		Goal 10		Average

		Spring 2008		2.172		2.31875		2.114		2.16		2.569		2.19		2.36		2.06		1.74		2.06		2.174375

		Fall 2008		2.48		2.544		2.38		2.16		2.663		2.235		2.48		2.25		2.2		2.14		2.3532

		Spring 2009		1.469		2.47		2.305		1.88		2.175		2.145		2.23		2.3365		2.08		2.13		2.12205

		Fall 2009		2.175		2.218		2.368		2.33		2.15		2.185		2.33		2.11		2.07		2.33		2.2266

		Spring 2010		2.06		2.05		2.11		2.14		2.35		2.13		2.17		2.24		2.22		2.21		2.168

		Fall 2010		2.057		2.157		2.148		2.13		2.425		2.178		2.09		2.375		1.99		2.14		2.169

				Goal 1		Goal 2		Goal 3		Goal 4		Goal 5		Goal 6		Goal 7		Goal 8		Goal 9		Goal 10		Average

		Spring 2008		2.172		2.31875		2.114		2.16		2.569		2.19		2.36		2.06		1.74		2.06		2.174375

		Change		14%		10%		13%		0%		4%		2%		5%		9%		26%		4%		8%

		Fall 2008		2.48		2.544		2.38		2.16		2.663		2.235		2.48		2.25		2.2		2.14		2.3532

		Change		-41%		-3%		-3%		-13%		-18%		-4%		-10%		4%		-5%		-0%		-10%

		Spring 2009		1.469		2.47		2.305		1.88		2.175		2.145		2.23		2.3365		2.08		2.13		2.12205

		Change		48%		-10%		3%		24%		-1%		2%		4%		-10%		-0%		9%		10%

		Fall 2009		2.175		2.218		2.368		2.33		2.15		2.185		2.33		2.11		2.07		2.33		2.2266

		Change 		-5%		-8%		-11%		-8%		9%		-3%		-7%		6%		7%		-5%		-3%

		Spring 2010		2.06		2.05		2.11		2.14		2.35		2.13		2.17		2.24		2.22		2.21		2.168

		Change 		-0%		5%		2%		-0%		3%		2%		-4%		6%		-10%		-3%		0%

		Fall 2010		2.057		2.157		2.148		2.13		2.425		2.178		2.09		2.375		1.99		2.14		2.169

		Note: 		1		Did not meet expectation

				2		Met expectation

				3		Exceeded expecation

Spring 2008	Goal 1	Goal 2	Goal 3	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	2.1720000000000002	2.3187500000000001	2.1139999999999999	2.16	2.569	2.19	2.36	2.06	1.74	2.06	Fall 2008	Goal 1	Goal 2	Goal 3	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	2.48	2.544	2.38	2.16	2.6629999999999998	2.2349999999999999	2.48	2.25	2.2000000000000002	2.14	Spring 2009	Goal 1	Goal 2	Goal 3	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	1.4690000000000001	2.4700000000000002	2.3050000000000002	1.88	2.1749999999999998	2.145	2.23	2.3365	2.08	2.13	Fall 2009	Goal 1	Goal 2	Goal 3	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	2.1749999999999998	2.218	2.3679999999999999	2.33	2.15	2.1850000000000001	2.33	2.11	2.0699999999999998	2.33	Spring 2010	Goal 1	Goal 2	Goal 3	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	2.06	2.0499999999999998	2.11	2.14	2.35	2.13	2.17	2.2400000000000002	2.2200000000000002	2.21	Fall 2010	Goal 1	Goal 2	Goal 3	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	2.0569999999999999	2.157	2.1480000000000001	2.13	2.4249999999999998	2.1779999999999999	2.09	2.375	1.99	2.14	

Sheet2

Sheet3

image3.emf
Major

of Students

Mean

ACC (1)ECO (2)MGM (3)QUANT (4)FIN (5)MKE (6)LEG/SOC (7) IS (8) Int'l(9)SD

ACCOUNTING 11.0 154.0 62.0 47.0 50.0 45.0 64.0 52.0 46.0 55.0 62.0 16.0 56%

MKE & ENTRE 13.0 145.0 42.0 40.0 43.0 32.0 54.0 54.0 38.0 58.0 51.0 9.0 23%

BUSINESS & GSCM 24.0 152.0 46.0 49.0 50.0 52.0 59.0 53.0 47.0 57.0 58.0 13.0 51%

MGM & IN'L BUS, MIS (Main)

14.0 149.0 46.0 44.0 54.0 41.0 53.0 50.0 45.0 54.0 57.0 12.0 41%

SBE 62.0 150.0 48.0 46.0 50.0 44.0 58.0 52.0 44.0 56.0 58.0 13.0 45%

National Average 618 schools 151.6 49.8 47.8 54.5 46.1 55.0 51.9 45.9 57.7 54.1 7.2 50%

SD - by subject - National

7.1 7.1 7.6 5.8 8.9 7.0 6.3 5.3 8.2

ACCOUNTING t-stat: 1.72 -0.11 -0.59 -0.19 1.01 0.01 0.02 -0.51 0.96 0.26 60%

MKE & ENTRE t-stat: -1.10 -1.10 -1.51 -2.43 -0.11 0.30 -1.25 0.06 -0.38 -0.84 20%

BUSINESS & GSCM t-stat: -0.54 0.17 -0.59 1.02 0.45 0.16 0.17 -0.13 0.48 0.13 55%

MGM & IN'L BUS, MIS (Main)

t-stat: -0.54 -0.54 -0.07 -0.88 -0.22 -0.27 -0.14 -0.70 0.35 -0.33 37%

MGM (Queensburry)

t-stat:

SBE t-stat: -0.25 -0.25 -0.59 -0.36 0.34 0.01 -0.30 -0.32 0.48 -0.14 44%

August 2006 to June 2009 National Averages Data

percent

that

exceed

national

average

average z-

score by

percentile

ranking

ETS - Major Field Test in Business

Departmental Summary

Scores in Red are below national averages

Assessment Indicators

Fall 2010

Total Test and Subscores

National Averages are Based on 618 Institutions with 132,647 Examinees

Microsoft_Office_Excel_97-2003_Worksheet2.xls
Sheet1

		ETS - Major Field Test in Business

		Departmental Summary

		Fall 2010

		Total Test and Subscores

		National Averages are Based on 618 Institutions with 132,647 Examinees

		August 2006 to June 2009 National Averages Data																										percent that exceed national average

		Scores in Red are below national averages

		Major		# of Students		Mean		Assessment Indicators

								ACC (1)		ECO (2)		MGM (3)		QUANT (4)		FIN (5)		MKE (6)		LEG/SOC (7)		IS (8)		Int'l(9)		SD

		ACCOUNTING		11.0		154.0		62.0		47.0		50.0		45.0		64.0		52.0		46.0		55.0		62.0		16.0		56%

		MKE & ENTRE		13.0		145.0		42.0		40.0		43.0		32.0		54.0		54.0		38.0		58.0		51.0		9.0		23%

		BUSINESS & GSCM		24.0		152.0		46.0		49.0		50.0		52.0		59.0		53.0		47.0		57.0		58.0		13.0		51%

		MGM & IN'L BUS, MIS (Main)		14.0		149.0		46.0		44.0		54.0		41.0		53.0		50.0		45.0		54.0		57.0		12.0		41%

		SBE		62.0		150.0		48.0		46.0		50.0		44.0		58.0		52.0		44.0		56.0		58.0		13.0		45%

		National Average		618 schools		151.6		49.8		47.8		54.5		46.1		55.0		51.9		45.9		57.7		54.1		7.2		50%

		SD - by subject - National						7.1		7.1		7.6		5.8		8.9		7.0		6.3		5.3		8.2		average z-score by program		percentile ranking

		ACCOUNTING				t-stat:		1.72		-0.11		-0.59		-0.19		1.01		0.01		0.02		-0.51		0.96		0.26		60%

		MKE & ENTRE				t-stat:		-1.10		-1.10		-1.51		-2.43		-0.11		0.30		-1.25		0.06		-0.38		-0.84		20%

		BUSINESS & GSCM				t-stat:		-0.54		0.17		-0.59		1.02		0.45		0.16		0.17		-0.13		0.48		0.13		55%

		MGM & IN'L BUS, MIS (Main)				t-stat:		-0.54		-0.54		-0.07		-0.88		-0.22		-0.27		-0.14		-0.70		0.35		-0.33		37%

		MGM (Queensburry)				t-stat:

		SBE				t-stat:		-0.25		-0.25		-0.59		-0.36		0.34		0.01		-0.30		-0.32		0.48		-0.14		44%

Sheet2

		

Sheet3

		

image4.emf
Major

of Students

Mean

ACC (1)ECO (2)MGM (3)QUANT (4)FIN (5)MKE (6)L/S (7) IS (8) Int'l(9)SD

ACCOUNTING 27.0 157.0 63.0 49.0 55.0 49.0

44.0

58.0 59.0

55.0 53.0

13.0

67%

MKE & ENTRE 32.0 151.0

42.0 43.0

62.0 46.0

41.0

61.0 58.0

45.0

55.0 6.0

48%

BUSINESS & GSCM 48.0 155.0

49.0

49.0 62.0 46.0

47.0

60.0 56.0

50.0

56.0 14.0

60%

MGM & INT'L BUS (Main) 23.0 155.0

48.0 48.0

61.0 47.0

47.0

60.0 60.0

47.0

59.0 14.0

60%

MGM & INT'L BUS (Branch) 21.0 155.0 50.0

44.0

60.0

44.0 47.0

61.0 63.0

51.0

57.0 12.0

62%

FINANCE 20.0 161.0 57.0 62.0 61.0 49.0 55.0 61.0 55.0

51.0

61.0 16.0

73%

SBE Mean 171.0 155.0 51.0 49.0 60.0 47.0 46.0 60.0 58.0 50.0 56.0 13.0

61%

National Average 685 schools

151.3 49.5 47.5 54.3 46.0 54.7 51.7 45.8 57.4 53.9 7.3 50%

SD - by subject - National

7.1 7.1 7.6 5.8 9 7.1 6.3 5.4 8.1

ACCOUNTING t-stat: 1.90 0.21 0.09 0.52

-1.19

0.89 2.10

-0.44-0.11

0.44 0.67

MKE & ENTRE t-stat:

-1.06 -0.63

1.01 0.00

-1.52

1.31 1.94

-2.30

0.14 -0.12 0.45

BUSINESS t-stat:

-0.07

0.21 1.01 0.00

-0.86

1.17 1.62

-1.37

0.26 0.22 0.59

MGM & INT'L BUS (Main) t-stat:

-0.21

0.07 0.88 0.17

-0.86

1.17 2.25

-1.93

0.63 0.24 0.60

MGM & INT'L BUS (Branch) t-stat: 0.07

-0.49

0.75

-0.34

-0.86

1.31 2.73

-1.19

0.38 0.26 0.60

FINANCE t-stat: 1.06 2.04 0.88 0.52 0.03 1.31 1.46

-1.19

0.88 0.78 0.78

SBE Mean t-stat: 0.21 0.21 0.75 0.17

-0.97

1.17 1.94

-1.37

0.26 0.26 0.60

ETS - Major Field Test in Business

Departmental Summary

Spring 2011

Total Test and Subscores

National Averages are Based on 685 Institutions with 181,488 Examinees

percent

that

exceed

national

average

Scores in Red are below national averages

Assessment Indicators

average z-

score by

program

percentile

ranking

National AveragesData updated June 2010 National Averages

Microsoft_Office_Excel_97-2003_Worksheet3.xls
Sheet3

		ETS - Major Field Test in Business

		Departmental Summary

		Spring 2011

		Total Test and Subscores

		National Averages are Based on 685 Institutions with 181,488 Examinees

		National AveragesData updated June 2010 National Averages																										percent that exceed national average

		Scores in Red are below national averages

		Major		# of Students		Mean		Assessment Indicators

								ACC (1)		ECO (2)		MGM (3)		QUANT (4)		FIN (5)		MKE (6)		L/S (7)		IS (8)		Int'l(9)		SD

		ACCOUNTING		27.0		157.0		63.0		49.0		55.0		49.0		44.0		58.0		59.0		55.0		53.0		13.0		67%

		MKE & ENTRE		32.0		151.0		42.0		43.0		62.0		46.0		41.0		61.0		58.0		45.0		55.0		6.0		48%

		BUSINESS & GSCM		48.0		155.0		49.0		49.0		62.0		46.0		47.0		60.0		56.0		50.0		56.0		14.0		60%

		MGM & INT'L BUS (Main)		23.0		155.0		48.0		48.0		61.0		47.0		47.0		60.0		60.0		47.0		59.0		14.0		60%

		MGM & INT'L BUS (Branch)		21.0		155.0		50.0		44.0		60.0		44.0		47.0		61.0		63.0		51.0		57.0		12.0		62%

		FINANCE		20.0		161.0		57.0		62.0		61.0		49.0		55.0		61.0		55.0		51.0		61.0		16.0		73%

		SBE Mean		171.0		155.0		51.0		49.0		60.0		47.0		46.0		60.0		58.0		50.0		56.0		13.0		61%

		National Average		685 schools		151.3		49.5		47.5		54.3		46.0		54.7		51.7		45.8		57.4		53.9		7.3		50%

		SD - by subject - National						7.1		7.1		7.6		5.8		9		7.1		6.3		5.4		8.1		average z-score by program		percentile ranking

		ACCOUNTING				t-stat:		1.90		0.21		0.09		0.52		-1.19		0.89		2.10		-0.44		-0.11		0.44		0.67

		MKE & ENTRE				t-stat:		-1.06		-0.63		1.01		0.00		-1.52		1.31		1.94		-2.30		0.14		-0.12		0.45

		BUSINESS				t-stat:		-0.07		0.21		1.01		0.00		-0.86		1.17		1.62		-1.37		0.26		0.22		0.59

		MGM & INT'L BUS (Main)				t-stat:		-0.21		0.07		0.88		0.17		-0.86		1.17		2.25		-1.93		0.63		0.24		0.60

		MGM & INT'L BUS (Branch)				t-stat:		0.07		-0.49		0.75		-0.34		-0.86		1.31		2.73		-1.19		0.38		0.26		0.60

		FINANCE				t-stat:		1.06		2.04		0.88		0.52		0.03		1.31		1.46		-1.19		0.88		0.78		0.78

		SBE Mean				t-stat:		0.21		0.21		0.75		0.17		-0.97		1.17		1.94		-1.37		0.26		0.26		0.60

