Annual Assessment Report to the College 2011-12
College: _HHD _______________________
Department: _NURSING________________
Program: __NURSING__________________
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: __SAMIRA MOUGHRABI_____________
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 Department of Nursing assessment involves direct and indirect assessment of SLO’s. Our assessment starts at the time of students’ entry and exit, throughout, and post- completion of the program. We also seek feedback on how the department prepared our students for their professional role through seeing feedback from them as alumni, and from their employer. In addition informal information has been collected through interaction between the students and chair, liaison, and faculty. Besides the students-based assessment data, faculty-based data has also been collected and examined to ensure quality instructions are provided to our students. Over the past year we made several additions to our existing assessment plans and activities, which will be later discussed in further details in order to augment and capture a clearer picture of meeting our SLO’s.

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?
Quality of Instructions

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

Critical Thinking____________X______________________
Oral Communication________X______________________
Written Communication____________________________
Quantitative Literacy_______________________________
Information Literacy______X__________________________

Other (which?): Degree of preparedness for graduate studying and advancement in the profession.

	2c. What direct and indirect instrument(s) were used to measure this SLO?
Direct assessment: NCLEX passing rates (RN licensure); Nurs 495AA/Capstone course project outcomes
Indirect assessment: Satisfaction with the program overall and preparedness for the profession (surveys are distributed to students at entry & exit and to alumni, employers; besides surveys are given to students to evaluate their clinical experience and clinical sites) ; Portfolios; faculty evaluations by chair; students’ representatives feedback during faculty meeting; informal students’ evaluation conducted by faculty during classes throughout the semester.

	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.
Longitudinal assessment has been done. At the end of the first semester, both RNBSN and ABSN students are given a survey to assess their satisfaction with the program in meeting the SLO’s (entry survey). Students are also given a survey to assess their satisfaction with the program and effectiveness of the different courses and the program overall at the end of the last semester (exit survey). Inter groups comparisons of results of these surveys were done where 2 different ABSN student cohorts were compared on the results of the surveys collected at the same point in their program. The plan is to compare different students cohorts and RNBSN groups against each other once we have enough data.

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

	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: The Department is currently considering to change the sequence of Nurs 315 and Nurs 307 based on the Summer 2012 ABSN cohort’s feedback but awaiting additional cohorts’ data to support the students’ recommendation for the change.
addition/deletion of courses in program:_____________________________________
describe other academic programmatic changes:_______________________________

student support services: In order to facilitate their learning, several strategies have been implemented to enhance resources available to students some of which include:
1. Inviting students’ representatives to faculty meetings to discuss their concerns, recommendations, feedback from peers, and things that have and have not worked for them.
2. Implementing an open-door policy by the chair and advisors to meet with students.

3. Introduction of high-fidelity simulation mannequin through a grant to promote students’ education through amore interactive laboratory learning experiences.

4. Establish scholarships (through a Robert wood Johnson grant) to minority and disadvantaged students to enhance their learning by helping them overcome the financial burden while going through the program.
5. Schedule a structured orientation program to all oncoming students to facilitate their entry into the program and increase awareness of expectations and resources.
6. An additional training program was offered to ABSN latest cohort as part of the RWJF grant to prepare them for our intense nursing program. Some of the topics covered included test taking, time management, dealing with stress, medical terminology….. This program will be offered to future oncoming students (including RNBSN). Additionally, Additional training on mentorship and leadership will be provided to 5 ABSN students in 2013 who are granted the RWJF scholarship.
7. Revision and follow-up on faculty evaluations by the Department chair.

8. Providing new faculty with one-to-one mentorship by the chair.

9. Recruitment of full-time tenure-track faculty to enhance continuity and quality of instructions.
Revisions to program SLOs: SLO’s were revised and reduced from 12 to 9 but the process for approving the new SLO’s is still ongoing.
 Assessment instruments: Assessment tools were revised to reflect the SLO’s and credentialing agencies requirements.
Describe other assessment plan changes: Assessment of simulation laboratory learning is being developed.
Have any previous changes led to documented improvements in student learning? (describe)
There is a trend of improvement of satisfaction score on entry and exit surveys but collecting additional data will allow better assessment of meeting our SLO’s. Students’ representatives and several other students have also reported satisfaction with the program and the support provided by faculty and staff.

Some programs assess multiple SLOs each year. If your program assessed an additional SLO, report the process for that individual SLO below. If you need additional SLO charts, please cut & paste the empty chart as many times as needed. If you did NOT assess another SLO, skip this section.

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

	The Department of Nursing assessment activities are aligned with its master evaluation plan of the program and the 5-year assessment plan.

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

	Before its establishment as a separate department in 2011, the Department of Nursing had experienced an interruption of assessment data collection , which have yielded fragmented data. This in turn has presented a challenge in having a sufficient and adequate baseline data to compare recent data against. However, since then a structured and systemic plan of data assessment and collection have been established in place to allow comparison and evaluation of our assessment plan and activities in the future. We are already witnessing an improvement in students’ satisfaction with the program and achievement of the SLO’s. We continue to identify strategies to enhance our instructions and enrich our students learning in our programs.

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

May 17, 2012

