Annual Assessment Report to the College 2011-12
August 27, 2012
College: Engineering and Computer Science
Department: Computer Science Department
Program: BS in Computer Science
Note: Please submit report to your department chair or program coordinator, the assessment office and to the Associate Dean of your College by September 28, 2012. You may submit a separate report for each program which conducted assessment activities.

Liaison: Diane Schwartz
1. Overview of Annual Assessment Project(s) (optional)
	1a. Assessment Process Overview: Provide a brief overview of the assessment plan and process this year.
The Computer Science Department follows an assessment plan designed to meet our ABET Accreditation requirements. The BS in Computer Science has 11 student learning outcomes (SLO), each of which needs to be assessed twice over a 6 year period. During the 2011-2012 academic year we assessed six of our student learning outcomes (SLO c, SLO d, SLO e, SLO g, SLO h, SLO i)
There is a designated assessment coordinator for each of our student learning outcomes. The SLO assessment coordinators work with a small group of faculty to plan and carry out an assessment of their assigned SLO. They report their results at a department meeting and submit a written report to the department assessment coordinator. The assessment results are further reviewed by the Department Program Improvement Committee which will recommend any needed program changes.

2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

Reponses to Item 2 for the six assessed SLOs follow.

SLO c - Responses to Item 2
2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.
	2a. Which Student Learning Outcome was measured this year?
SLO c: Apply knowledge of programming concepts, algorithmic principles, and data abstraction to design, implement and evaluate software necessary to solve a problem.

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking_________x___________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)______________problem solving_____________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?
We administered an exam based on problem solving concepts taught in Comp 110 and Comp 182. Students had to write parts of a computer program to solve the problem.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.
The exam was given to all students taking Comp 380 in Fall 2011 (54 students). We were testing to determine how well our students can apply the concepts from the required courses Comp 110 and Comp 182, one or two years after taking the courses.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.
Two computer science faculty members graded the questions on the test. Approximately 50% of the students gave medium or high quality answers to the test questions. The rest gave low-quality answers.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence__

addition/deletion of courses in program_____________________________________
describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments___

describe other assessment plan changes_____x_________________________________

We recognize the weakness in our students’ programming/problem solving skills. We decided to assess students programming skills earlier in the program. We will have a common embedded question on the finals and require a common lab (programming exam) for all sections of Comp 110, 182 and 122.
Have any previous changes led to documented improvements in student learning? (describe)
No.

SLO d - Responses for Item 2
2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?
SLO d: Be able to function effectively on teams to accomplish a common goal.

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication_________x_______________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?

A peer review survey was distributed to all students in Comp 380 and Comp 490. Comp 380 and 490 were chosen because they are required teamwork intensive classes in software engineering. The peer review survey asked students to evaluate the performance of their team members and themselves along a set of key performance indicators.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.

We distribute a peer review survey to our Comp 380 and Comp 490 students every semester. The results are generally part of the student’s grade in the course.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.

On each of the key performance measures, over 80 – 90% of the students were rated satisfactory or better by their peers. About 15 – 20% of the students did not fully meet this student learning outcome. Our students perform the weakest on their ability to give meaningful comments when they review other student’s work.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered__________________________________
course sequence__

addition/deletion of courses in program_____________________________________

describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments___

describe other assessment plan changes______x________________________________

Students need to be given additional guidance on conducting peer reviews of student work. We also plan to provide written guidelines to students on how to evaluate peer participation in teamwork.
Have any previous changes led to documented improvements in student learning? (describe)

No.

SLO e - Responses to Item 2
2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?
SLO e: Be able to understand professional, ethical security and social issues and responsibilities.
(This SLO was measured in Fall 2008. The written report was completed in Fall 2011.)

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)_____________Ethics______________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?

We distributed a test to students in Comp 450 and Comp 182 to assess their understanding of professional, ethical, legal, security and social issues with respect to computing. Students were asked to analyze several ethical/professional scenarios and select the most ethical response.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.

The questionnaire was distributed to a sophomore level class and to a senior level class to measure the progress the progress students have made regarding these issues after taking Comp 450. Comp 450 is a class in “Societal Issues in Computing”.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.

Students did not perform as well as expected on the test. Generally less that 50 % of the students selected the correct answer for each question. However the students in Comp 450 outperformed the students in Comp 182, indicating that there was some improvement over the two years.

We identified a problem with the test that most likely was the cause of the poor results. Ethical situations don’t necessarily have one correct answer. A case could be made for some of the “wrong” answers.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence__

addition/deletion of courses in program_____________________________________

describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments___

describe other assessment plan changes_____x_________________________________

Review the test instrument to ensure that the students understand which issues need to be considered in responding to the questions.

Have any previous changes led to documented improvements in student learning? (describe)

No.

SLO g - Responses to Item 2
2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?

SLO g: Be able to analyze the local and global impact of computing on individuals, organizations and society.

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication____________________________

Quantitative Literacy________________________________

Information Literacy_____________x___________________

Other (which?)___________________________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?

Two faculty members evaluated student research papers from the Fall 2010 Comp 490 classes. The method of evaluation was to count the extent to which each paper addressed each of four topics related to SLO g. A student who addressed all four topics was given a 4; three topics a 3; and so on.
[The topics were (1) advantages of computers; (2) societal dangers/problems of computers; (3) local and global issues in use of computers; (4) impact on individuals, organizations and society as a whole.]

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.

Comp 490 is a newly course requirement in the program. The students begin a team-based senior project in the course and they write a research paper on computers and society. The plan is to again assess the research papers from Comp 490 in Spring 2012.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.

The faculty reported a 78% accomplishment of addressing the topics in the papers analyzed. Since the students were required to address each of these topics in their paper, the results were as expected.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence__

addition/deletion of courses in program_____________________________________

describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments___

describe other assessment plan changes_________x_____________________________

In our next assessment of SLO g, we need to make some judgments on the quality of content of the student research papers. This time we only counted whether or not the topic was addressed in the research paper.

Have any previous changes led to documented improvements in student learning? (describe)

No.

SLO h - Responses to Item 2
2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?

SLO h: Be able to recognize the need for and demonstrate an ability to engage in continuing professional development.

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)
Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)_________Lifelong learning __________________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?

(1) We sent an employer survey to employers who have recently supervised graduates from the BS in computer science program. The survey asked employers how well our graduates perform in their jobs and more specifically asked questions on topics directly related to our graduates’ abilities to engage in lifelong learning.
(2) We asked current seniors in the program for their opinion on the need for continuous professional development in our senior exit survey.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.

See 2c. The senior exit survey is given every year. The employer survey is done once every six years, in preparation for our ABET accreditation self-study.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.

Employer Survey- Employers rated how well our graduates demonstrated skills and abilities on a range of life-long learning topics. The ratings were on a scale of 1 – 5 with 1 = “Not at all” and 5 = “Extremely”. The mean results were as follows:

- “Recognize the need to engage in life-long learning” (4.55 / 5.0)

- “Improve professional skills and knowledge while employed by your organization” (4.64/5.0)

-“Use current techniques, methodologies and tools” (4.36/5.0)

Senior Exit Survey – Students were asked to rate the importance of SLO h and were asked to assess their achievement of SLO h. The ratings were on a scale of 1 – 5 with 1+ “Not at all” and 5=”Extremely important or extremely well achieved”. The results were as follows:

-Importance of continuing professional development (3.92/ 5.0)

- Achievement of an ability to engage in continuing professional development (3.92/ 5.0)

Note that the employer perceptions of the skills of our students in this area are better than the exiting senior students’ perceptions of themselves. This could be because students find out that they absolutely must continuously learn on the job if they are to be successful employees.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence__

addition/deletion of courses in program_____________________________________

describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments______________x_____________________________________

describe other assessment plan changes________x______________________________

We plan to use on-line student exit surveys in the future to ensure that we get responses from all graduating seniors. At this time we only survey the students taking Comp 491 and Comp 450 in the spring semester.

Have any previous changes led to documented improvements in student learning? (describe)

No.

SLO i - Responses to Item 2
2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?
SLO i: Be able to use current techniques, skills and software tools necessary for programming practice.

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)
Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________life-long learning _______________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?
Three faculty members created a survey on the tools, techniques and skills for programming practice. The survey asked students questions about the tools and techniques they use for software development and their level of confidence in their skills for a variety of tools and techniques. The survey was given to students in Comp 380, a required software engineering class.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.
This survey will be given every two to three years to upper division computer science majors to assess how well they are meeting SLO i.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.

Students were asked to rate their confidence in their skills in various software techniques. Their ratings were on a scale of 1 – 5 with 1 =”No confidence” ; 3 = “Reasonable confidence: and 5 = “Very High Confidence” . The expectations for our students are that they will rate themselves as a 4 or 5.

Here are the results”

Students are generally “reasonably confident” in their ability to use common software development techniques, such as software development processes, modeling and testing. When they were asked about their confidence in their skills for very specific techniques, the results varied a lot by the technique being queried. They were most confident about use of IDEs, reading other peoples code and refactoring their own code. They were least confident about using version control, writing automated tests, and in general writing code for their Comp 380 project (medium size software project).

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence__

addition/deletion of courses in program_______________x______________________

describe other academic programmatic changes_______x________________________

student support services__

revisions to program SLOs___

assessment instruments___

describe other assessment plan changes______________________________________

The department is still evaluating the results of this survey. It has been suggested that there is room for improvement in writing and debugging code, and using libraries and frameworks.
Based on earlier assessment results we have added a one-year senior design project to the program. This will give the students more experience in designing, implementing and testing a medium size software project.
Have any previous changes led to documented improvements in student learning? (describe)

No.

3. How do your assessment activities connect with your program’s strategic plan and/or 5-yr assessment plan?

	All of the assessment activities undertaken this year are part of our long-range assessment plan for ABET accreditation and part of our 5-year assessment plan submitted to the University. We completed most of the 2011-2012 planned activities. Some of the planned assessments for 2011-2012 were postponed to 2012-2013 due to faculty sabbaticals and retirements. The alumni survey is being postponed to Fall 2012 so that we have time to revise it to make it a convenient, easy to analyze, online survey.

4. Other information, assessment or reflective activities or processes not captured above.

	Several members of the Department met with the Department Industrial Liaison Committee (ILC) and/or the College Industrial Advisory Board (IAB). Discussions with these outside groups centered on what industry wants from our students in the future. We also ask ILC to review our student learning outcomes. Both the ILC and the IAB participated in the Employer Survey.

5. Has someone in your program completed, submitted or published a manuscript which uses or describes assessment activities in your program? Please provide citation or discuss.

	No.

2

