ASSESSMENT DAY

College of Business, Engineering and Technology Mori Hosseini College of Hospitality and Culinary Management April 22, 2016

Academic Assessment

	LEVEL	FOCUS	CONDUCTED BY	FREQUENCY
Academic Success Committee	Program	Quality of assessment practices	Committee of peers	Years 1 & 2
Instructional Program Review	Program / Cluster	 Enrollment, retention, completion Industry certifications and job placement Program budget and staffing Advisory committees Curriculum changes 	Committee of peers	Year 3
Assessment Day	Course/ Program	 Enrollment by demographics Graduation and retention Average class size Course success rate Placement rate SLOs, PLOs and ILOs 	Program Chair and Faculty	Years 1, 2, 3

Programs

- 1034 Baking and Pastry
- 0819 Culinary Arts
- 2226 Culinary Management
- 1203 Customer Service Representative
- 2012 Hospitality Management

Courses

FOS1201 Sanitation and Safety	FSS0070 Artisan Breads	FSS0071 Cakes and Petit Fours
FSS0072 Desserts Production and Presentation	FSS0291 Chocolate and Pastillage and Sugar	FSS1063 Baking
FSS1063L Baking Lab	FSS1202 Food Production I	FSS1202L Food Production I Lab
FSS1222 Food Production II	FSS1222L Food Production II Lab	FSS1240 Contemporary American Cuisine
FSS1240L Contemporary American Cuisine Lab	FSS1242 International Cuisine	FSS1242L International Cuisine Lab
FSS1270 Introduction to Craft Beer and Wine	FSS2210 Food Production III	FSS2210L Food Production III Lab
FSS2284 Catering and Buffet Management	FSS2284L Catering and Buffet Management Lab	HFT1000 Introduction to Hospitality Industry
HFT1261 Hospitality Service	HFT1410 Lodging Operations I	HFT1940 Hospitality Practicum I (Basic)
HFT1940L Hospitality Practicum I Lab (Basic)	<u>HFT1941</u> Hospitality Practicum II (Intermediate)	<u>HFT1941L</u> Hospitality Practicum II Lab (Intermediate)
HFT2009 Hospitality Professionalism	HFT2276 Resorts: Management and Operations	HFT2282 Hospitality Supervision
HFT2283 Hospitality Contract Management	HFT2454 Hospitality Purchasing and Controls	HFT2500 Hospitality Marketing
HFT2600 Hospitality Law	HFT2671 Event Risk Management	HFT2750 Event Industry
HFT2780 Introduction to Casino Operations	HFT2942 Hospitality Practicum III (Advanced)	HFT2942L Hospitality Practicum III Lab (Advanced)
HMV0103 Pastry I	HMV0104 Advanced Pastry	HMV0145 Wholesale Bakeshop Production
HMV0146 Retail Bakeshop Production	HUN1203 Culinary Nutrition	MNA0084 Customer Service Representative
MNA0086 Customer Care Specialist		

Action Items from Last Assessment Day

Assessment Day (02/26/2015)

- 1. Marketing and recruitment opportunities.
- 2. Financial Aid for the Baking and Pastry certificate.
- 3. Find out why students are not graduating (Is it Gen Ed, other factors?).
- 4. Request a mandatory orientation before students can register in their first semester.
- 5. Remove word "Culinary" from the Baking and Pastry certificate program.
- 6. Assessment results must be given per assessment measure (three are the minimum).
- 7. Revise 70% level of achievement (Hospitality programs).

Headcount by Major

Major	2012-2013	2013-2014	2014-2015
2226 - Culinary Management	229	255	247
2012 - Hospitality Management	109	117	123
1034 - Baking And Pastry	38	48	56
0819 - Culinary Arts			4
1203 - Customer Service Representative			
Total	373	417	425

College Headcount decreased: 2012/13 (9.6%), 2013/14 (6%), 2014/15 (7%)

Average Age by Program

Program	2012-2013	2013-2014	2014-2015
0819 - Culinary Arts			24.5
1034 - Baking And Pastry	33.4	31.9	29.6
2012 - Hospitality Management	27.6	30.3	32.0
2226 - Culinary Management	30.0	32.2	31.9

Calculation excludes individuals whose birthdates are not reported.

	2012-2013	2013-2014	2014-2015
All Programs	29.4	31.7	31.8
Daytona State College	26.7	26.6	26.4

Gender

Duoguese	2012-2013		2013-2014		2014-2015	
Program	Female	Male	Female	Male	Female	Male
0819 - Culinary Arts					25%	75%
1034 - Baking and Pastry	87%	13%	75%	25%	86%	14%
2012 - Hospitality Management	63%	37%	58%	42%	57%	43%
2226 - Culinary Management	43%	57%	44%	56%	46%	54%

Blank cells or missing years indicate no enrollment. Excludes individuals whose gender is not reported.

Major	2012-2013		2013-2	014	2014-2015		
iliajo:	Female	Male	Female	Male	Female	Male	
Daytona State College	60%	40%	59%	41%	60%	40%	

Race / Ethnicity by Program 2012-13

	Headcount	Amer Indian/ Alaska Native	Asian	Black or African Amer	Hispanic	Nat Hawaiian Pacific Islander	2 or More Races	White
1034 - Baking and Pastry	38			5%	18%		3%	74%
2012 - Hospitality Management	109	1%		17%	11%		1%	70%
2226 - Culinary Management	229		1%	23%	10%		2%	62%
Total All Programs	373	0%	1%	19%	11%		2%	66%

Race / Ethnicity by Program 2013-14

	Headcount	Amer Indian/ Alaska Native	Asian	Black or African Amer	Hispanic	Nat Hawaiian Pacific Islander	2 or More Races	White
1034 - Baking And Pastry	48		6%	10%	19%			65%
2012 - Hospitality Management	117	1%	2%	20%	8%			68%
2226 - Culinary Management	255		1%	22%	15%	1%	1%	59%
Total All Programs	417	0%	2%	20%	13%	0%	1%	62%

Race / Ethnicity by Program 2014-15

	Headcount	Amer Indian/ Alaska Native	Asian	Black or African Amer	Hispanic	Nat Hawaiian Pacific Islander	2 or More Races	White
1034 - Baking and Pastry	56		4%	9%	7%		2%	75%
2012 - Hospitality Management	123	1%	1%	17%	11%		1%	69%
2226 - Culinary Management	247		1%	26%	12%		1%	59%
0819 - Culinary Arts	4			25%	25%			25%
Total All Programs	425		1%	21%	11%		1%	63%
DSC		0.5%	2%	14%	13%	0.2%	2%	67%

Graduates in Major

Major	2012-2013	2013-2014	2014-2015
2226 - Culinary Management	11	22	39
2012 - Hospitality Management	13	13	25
1034 - Baking and Pastry	20	16	19
1203 - Customer Service Rep.	14		
Total	58	51	83

Blank cells or missing years indicate no graduates.

Graduation Rates

Major	Fall Cohort Year	# in Cohort	150% Graduates	150% Graduation Rate	200% Graduates	200% Graduation Rate
1034- Culinary Ops-	2012	12	6	50.0%	7	58.3%
Baking and Pastry Specializations	2013	22	15	68.2%	18	81.8%
	2014	20	4	20.0%	4	20.0%
	2010	39	4	10.3%	4	10.3%
2012- Hospitality Management	2011	44	8	18.2%	9	20.5%
Management	2012	40	11	27.5%	11	27.5%
	2010					
2226- Culinary Management	2011	95	9	9.5%	17	17.9%
	2012	97	19	19.6%	19	19.6%

Less than College average (150%- 44.8%, 200%- 49.23%)

Fall terms include prior Summer term enrollment in major.

0819 started in FA14.

1203 started in FA12 and has had no enrollment since.

2226 was 3504- AAS degree prior to FA11.

Retention Rates

Program and Cohort Year		Registered	Exclusions	Adjusted		ned by SC	Retair Prog	DSC Total	
				Cohort	N	%	N	%	Retained
	2011	26	14	12			6	50.00%	50.0%
1034 Baking and Pastry	2012	27	14	13			6	46.15%	46.2%
i asti y	2013	35	20	15			8	53.33%	53.3%
	2011	70	8	62	7	11.29%	26	41.94%	53.2%
2012 Hospitality Management	2012	76	12	64	10	15.63%	33	51.56%	67.2%
gee	2013	88	12	76	6	7.89%	39	51.32%	59.2%
	2011	90	3	87	6	6.90%	42	48.28%	55.2%
2226 Culinary Management	2012	158	8	150	9	6.00%	73	48.67%	54.7%
	2013	189	14	175	15	8.57%	95	54.29%	62.9%

Less than College average (FT- 60.48%, PT- 52.08%)

Registered - Includes all students enrolled in the fall term of the specified year, with the specified program as their primary major.

Exclusions - Includes students who are deceased or graduated fall of the specified year or the following spring or summer.

Not retained - Students who were not registered the following fall term.

Retained by DSC - Students who were still registered at DSC the following fall but with a different primary major.

Retained by Program - Students who were registered the following fall with the same primary major.

Average Class Size by Course (1 of 2)

Major and A	ssociated	2012-	-2013	2013	-2014	2014	-2015
Cours	ses	Sections	Avg. Size	Sections	Avg. Size	Sections	Avg. Size
	FSS0070	2	11	2	15	4	9
	FSS0071	2	12	2	15	2	14
	FSS0072	2	10	2	13	2	10
1024 Poking	FSS0291	2	11	1	18	2	12
1034 - Baking	HMV0103	2	11	2	15	3	10
and Pastry	HMV0104	2	12	2	13	2	12
	HMV0145	1	17	2	13	2	10
	HMV0146	2	9	1	18	1	16
	Major	15	11	14	15	18	11
	FOS1201	7	20	5	23	6	21
	FSS1063	4	14	4	15	4	15
	FSS1202	8	14	6	14	7	15
2226	FSS1222	7	15	6	14	7	13
2226 -	FSS1240	3	16	2	18	3	16
Culinary	FSS1242	2	19	3	14	4	15
Management	FSS1270			2	35	2	34
	FSS2210	2	20	3	16	4	14
	FSS2284	5	18	5	16	5	13
	Major	38	17	36	17	42	16

Average Class Size by Course (2 of 2)

Major and	Associated	2012-	-2013	2013-	-2014	2014	-2015
Cou	rses	Sections	Avg. Size	Sections	Avg. Size	Sections	Avg. Size
	HFT1000	7	28	7	23	6	23
	HFT1261	2	22				
	HFT1410	1	23	1	25	1	28
	HFT1820	5	17	1	14		
	HFT1940	4	18	4	18	4	18
	HFT1941	4	19	4	19	4	17
	HFT2009			2	18	2	20
	HFT2276			2	26	2	21
	HFT2282	4	23	3	30	3	27
	HFT2283	1	9				
2012	HFT2313	1	11				
2012-	HFT2454	3	21	3	22	4	16
Hospitality Management	HFT2461	1	23				
ivialiageillelit	HFT2500			1	15	2	13
	HFT2600	2	20				
	HFT2671	1	7				
	HFT2742	1	7				
	HFT2750	2	18	2	20	2	21
	HFT2780			2	25	3	10
	HFT2942	3	17	3	19	3	14
	HUN1203	5	24	3	19	3	23
	MNA0084	1	16				
	MNA0086	1	14				
	Major	49	20	38	21	39	19
	School	102	17	88	19	99	16

Average Class Size by Course – Multiple Methods Only (1 of 2)

Major and	Associated	Courses		-2013		-2014		-2015
iviajor and	Associated	Courses	Sections	Avg. Size	Sections	Avg. Size	Sections	Avg. Size
		Hybrid					1	28
	HFT1000	Lecture	3	28	3	23	2	19
	HLITOOO	Online	4	28	4	23	3	24
		Course	7	28	7	23	6	23
		Lecture	1	18				
	HFT1261	Online	1	25				
		Course	2	22				
		Lecture			1	25	1	28
	HFT1410	Online	1	23				
		Course	1	23	1	25	1	28
2012-		Lecture	3	13				
Hospitality	HFT1820	Online	2	23	1	14		
Management		Course	5	17	1	14		
		Lecture			1	18	1	14
	HFT2276	Online			1	33	1	27
		Course			2	26	2	21
		Lecture	2	20	1	30	1	30
	HFT2282	Online	2	26	2	31	2	25
		Course	4	23	3	30	3	27
		Hybrid					1	13
	LICTATES	Lecture	1	15	1	13		
	HFT2750	Online	1	21	1	27	1	29
		Course	2	18	2	20	2	21

Average Class Size by Course – Multiple Methods Only (2 of 2)

Majarand	Major and Associated Courses			-2013	2013-	-2014	2014-2015	
iviajor and	Wajor and Associated Courses		Sections	Avg. Size	Sections	Avg. Size	Sections	Avg. Size
2012-		Hybrid					1	29
	1111111202	Lecture	3	22	2	21	1	22
Hospitality Management	HUN1203	Online	2	26	1	17	1	18
		Course	5	24	3	19	3	23
2226 -	226		7	20	5	23	5	24
Culinary	FOS1201	Online					1	6
Management		Course	7	20	5	23	6	21

Course Success Rates (1 of 2)

Oddisc Odccess Nates (1 of 2)										
Major	Course	2012	-2013	2013-	-2014	2014	-2015			
IVIAJOI	Course	Attempted	% Successful	Attempted	% Successful	Attempted	% Successful			
	FSS0070	22	100%	30	93%	37	92%			
	FSS0071	24	100%	30	90%	28	100%			
	FSS0072	20	100%	26	96%	20	95%			
1024 Palitar and	FSS0291	21	100%	18	89%	24	96%			
1034 - Baking and Pastry	HMV0103	22	100%	30	90%	31	97%			
rastry	HMV0104	23	78%	26	96%	23	96%			
	HMV0145	17	100%	26	92%	22	95%			
	HMV0146	18	94%	18	94%	16	100%			
	Major	167	96%	204	93%	201	96%			
	FOS1201	138	89%	115	92%	127	94%			
	FSS1063	56	98%	61	95%	61	95%			
	FSS1063L	56	98%	61	95%	61	95%			
	FSS1202	111	93%	85	94%	102	92%			
	FSS1202L	111	92%	85	93%	102	92%			
	FSS1222	106	95%	81	94%	94	86%			
	FSS1222L	106	95%	81	94%	94	86%			
2226 - Culinary	FSS1240	49	94%	35	97%	47	94%			
Management	FSS1240L	49	94%	35	97%	47	94%			
	FSS1242	37	95%	42	100%	59	98%			
	FSS1242L	37	95%	42	100%	59	98%			
	FSS1270			69	99%	68	91%			
	FSS2210	40	95%	48	100%	57	91%			
	FSS2210L	40	95%	48	100%	57	91%			
	FSS2284	91	89%	81	99%	66	91%			
	FSS2284L	91	89%	81	99%	66	91%			
	Major	1118	93%	1050	96%	1167	92%			

Course Success Rates (2 of 2)

Course ouccess reales (2 or 2)											
Major	Course	2012	-2013	2013	-2014	2014	-2015				
iviajoi	Course	Attempted	% Successful	Attempted	% Successful	Attempted	% Successful				
	HFT1000	196	97%	161	94%	137	91%				
	HFT1261	43	98%								
	HFT1410	23	96%	25	88%	29	100%				
	HFT1820	86	88%	14	100%						
	HFT1940	73	100%	71	99%	71	96%				
	HFT1940L	73	100%	71	99%	71	96%				
	HFT1941	77	94%	74	99%	68	94%				
	HFT1941L	77	94%	74	99%	68	94%				
	HFT2009			35	91%	39	92%				
	HFT2276			51	94%	41	90%				
	HFT2282	92	90%	91	96%	80	98%				
2013	HFT2283	9	78%								
	HFT2313	11	100%								
2012-	HFT2454	62	98%	67	94%	66	98%				
Hospitality	HFT2461	23	100%								
Management	HFT2500			15	100%	25	100%				
	HFT2600	39	95%								
	HFT2671	7	100%								
	HFT2742	7	100%								
	HFT2750	36	89%	40	90%	42	90%				
	HFT2780			50	98%	29	97%				
	HFT2942	51	92%	58	91%	41	85%				
	HFT2942L	51	92%	58	91%	41	85%				
	HFT2949			1	100%						
	HUN1203	118	81%	58	83%	69	87%				
	MNA0084	16	100%								
	MNA0086	14	100%								
	Major	1184	94%	1014	95%	917	93%				
	School	2469	94%	2268	95%	2285	93%				

Course Success Rates by Instructional Method – Multiple Methods Only (1 of 2)

<u> </u>	00000 Ita	Co by IIIc	Ju aou	Office Wie	tiioa i	Manupic	Mictifica	io Offing	(1 01 2
				2012	-2013	2013-	2014	2014-2015	
Major, Associa	ted Courses and	d Instructional	Method	Attempted	% Successful	Attempted	% Successful	Attempted	% Successfu
1024 Police		DIS				1	100%	2	100%
1034 – Baking and Pastry	HMV0145	Lecture		17	100%	25	92%	20	95%
and Pastry			Course	17	100%	26	92%	22	95%
		Hybrid						28	75%
	HFT1000	Lecture		85	98%	70	93%	37	92%
	HF11000	Online		111	96%	91	96%	72	97%
			Course	196	97%	161	94%	137	91%
		Lecture		18	100%				
	HFT1261	Online		25	96%				
			Course	43	98%				
	HFT1410	DIS						1	100%
		Lecture				25	88%	28	100%
		Online		23	96%				
2012-			Course	23	96%	25	88%	29	100%
Hospitality		Lecture		40	85%				
Management	HFT1820	Online		46	91%	14	100%		
			Course	86	88%	14	100%		
		Lecture				18	94%	14	93%
	HFT2276	Online				33	94%	27	89%
			Course			51	94%	41	90%
		Lecture		40	88%	30	97%	30	100%
	HFT2282	Online		52	92%	61	95%	50	96%
			Course	92	90%	91	96%	80	98%
		DIS						2	100%
		Lecture		62	98%	67	94%	64	98%
			Course	62	98%	67	94%	66	98%

Course Success Rates by Instructional Method – Multiple Methods Only (2 of 2)

Major As	ssociated Co	urses and	2012	2-2013	2013	-2014	2014-2015		
	uctional Me		Attempted	% Successful	Attempted	% Successful	Attempted	% Successful	
		Hybrid					13	85%	
	HFT2750	Lecture	15	100%	13	92%			
	ПГ12/30	Online	21	81%	27	89%	29	93%	
		Course	36	89%	40	90%	42	90%	
2012-	HFT2780	DIS			1	100%			
Hospitality		Lecture			49	98%	29	97%	
Management		Course			50	98%	29	97%	
		Hybrid					29	86%	
		Lecture	67	87%	41	88%	22	82%	
	HUN1203	Online	51	75%	17	71%	18	94%	
		Course	118	81%	58	83%	69	87%	
		Lecture	138	89%	115	92%	121	95%	
	FOS1201	Online					6	83%	
2226 –		Course	138	89%	115	92%	127	94%	
Culinary Management		DIS	1	100%					
	FSS1240	Lecture	48	94%	35	97%	47	94%	
		Course	49	94%	35	97%	47	94%	

Course Success Rates by Multiple Session/Sub-session Only (1 of 6)

	Major, Associated Courses and Sub-session				2-2013		-2014	2014-2015	
iviajor, As	sociated Cou	irses and s	sub-session	Attempted	% Successful	Attempted	% Successful	Attempted	% Successful
		FA	B term			16	100%	15	100%
			A term	11	100%	14	86%	13	92%
	FCC0070	SP	B term					4	75%
	FSS0070		Session	11	100%	14	86%	17	88%
		SU	Full term	11	100%			5	80%
			Course	22	100%	30	93%	37	92%
		FA	A term	15	100%	14	93%	14	100%
	FSS0071	SP	A term	9	100%	16	88%	14	100%
			Course	24	100%	30	90%	28	100%
		FA	A term	11	100%	10	90%	8	100%
	FSS0072	SP	B term	9	100%	16	100%	12	92%
			Course	20	100%	26	96%	20	95%
	FSS0291	FA	Full term	13	100%			15	93%
1034 –		SP	Full term	8	100%	18	89%	9	100%
Baking and			Course	21	100%	18	89%	24	96%
Pastry		FA	A term	13	100%	15	93%	14	93%
	HMV0103	SP	A term	9	100%	15	87%	13	100%
	HIMIA0102	SU	Full term					4	100%
			Course	22	100%	30	90%	31	97%
		FA	B term	16	75%	15	93%	9	89%
	HMV0104	SP	B term	7	86%	11	100%	14	100%
			Course	23	78%	26	96%	23	96%
		FA	B term	17	100%	15	93%	11	91%
			A term					1	100%
		SP	B term			10	90%	1	100%
	HMV0145	32	Full term			1	100%		
		1111110173	Session			11	91%	2	100%
		SU	Full term					9	100%
		Course		17	100%	26	92%	22	95%

Course Success Rates by Multiple Session/Sub-session Only (2 of 6)

Major or Dont	Associated	Cauraaa	and Subspacion	2012	-2013	2013	3-2014	2014-2015	
iviajor or Dept.	., Associated (Courses	and Sub-session	Attempted	% Successful	Attempted	% Successful	Attempted	% Successful
1024 Poline		FA	B term	9	89%				
1034 – Baking and Pastry	HMV0146	SP	B term	9	100%	18	94%	16	100%
and Pastry		Course		18	94%	18	94%	16	100%
			A term	60	97%	47	96%	40	95%
		FA	B term	29	100%	28	93%	21	90%
			Session	89	98%	75	95%	61	93%
	HFT1000		A term	34	100%	30	100%	29	100%
	ULITOOO	SP	B term	27	93%	25	88%	28	75 %
			Session	61	97%	55	95%	57	88%
		SU	Full term	46	96%	31	94%	19	95%
			Course	196	97%	161	94%	137	91%
	HFT1261	FA	B term	18	100%				
2012		SP	B term	25	96%				
2012- Hospitality		Course		43	98%				
Management		FA	A term	23	96%	25	88%	28	100%
Management	HFT1410	SP	A term					1	100%
			Course	23	96%	25	88%	29	100%
			A term	20	80%				
		FA	B term	15	100%				
			Session	35	89%				
	HFT1820		A term	16	69%				
	HL11070	SP	B term	9	89%				
			Session	25	76%				
		SU	Full term	26	100%	14	100%		
			Course	86	88%	14	100%		

Course Success Rates by Multiple Session/Sub-session Only (3 of 6)

Maian	A		Cl.		201	2-2013	201	3-2014	2014-2015	
iviajor	, Associated C	ourses and	Sub-session		Attempted	% Successful	Attempted	% Successful	Attempted	% Successful
			A term		19	100%	19	100%	20	85%
		FA	B term		13	100%	21	100%	19	100%
	UFT1040			Session	32	100%	40	100%	39	92%
	HFT1940	SP	A term		23	100%	20	95%	23	100%
		SU	Full term		18	100%	11	100%	9	100%
				Course	73	100%	71	99%	71	96%
		FA	Full term		21	90%	21	100%	21	95%
			B term		18	100%	18	100%	21	95%
		SP	Full term		21	90%	20	95%	21	90%
	HFT1941			Session	39	95%	38	97%	42	93%
		SU	Full term		17	94%	15	100%	5	100%
				Course	77	94%	74	99%	68	94%
		FA	B term				20	90%	20	95%
	HFT2009	SP	B term				15	93%	19	89%
				Course			35	91%	39	92%
2042	HFT2276	FA	B term				18	94%	14	93%
2012-		SP	B term				33	94%	27	89%
Hospitality Management				Course			51	94%	41	90%
ivianagement		FA	B term		31	97%	32	97%	31	100%
			A term		13	69%	30	97%	30	100%
	HFT2282	SP	B term		27	96%				
	HF12202			Session	40	88%	30	97%	30	100%
		SU	Full term		21	86%	29	93%	19	89%
				Course	92	90%	91	96%	80	98%
			A term		21	100%	29	97%	15	93%
		FA	B term						12	100%
				Session	21	100%	29	97%	27	96%
	HFT2454		A term		13	100%	17	94%	15	100%
		SP	B term		28	96%	21	90%	24	100%
				Session	41	98%	38	92%	39	100%
				Course	62	98%	67	94%	66	98%
		FA	A term						15	100%
	HFT2500	SP	B term				15	100%	10	100%
				Course			15	100%	25	100%

Source: IR Program Assessment Data

Course Success Rates by Multiple Session/Sub-session Only (4 of 6)

N acia	jor, Associated Courses and Sub-session			201:	2-2013	201	3-2014	2014-2015		
iviajo	r, Associated Co	ourses and s	sub-session		Attempted	% Successful	Attempted	% Successful	Attempted	% Successful
		FA	B term		13	92%				
	HFT2600	SP	A term		26	96%				
				Course	39	95%				
			A term						29	93%
		FA	B term		21	81%	27	89%		
	HFT2750			Session	21	81%	27	89%	29	93%
		SP	B term		15	100%	13	92%	13	85%
				Course	36	89%	40	90%	42	90%
		FA	B term				19	95%	9	100%
	11573700	SP	A term				31	100%	10	90%
	HFT2780	SU	Full term						Attempted % Success 29 93% 13 85% 42 90% 9 100% 10 100% 29 97% 16 88% 12 67% 13 100% 41 85% 22 82% 29 86% 18 94% 69 87% 30 100% 28 86% 58 93% 29 97% 57 95%	100%
2012-				Course			50	98%	29	97%
Hospitality		FA	Full term		17	82%	25	88%	16	88%
Management		SP	Full term		20	95%	18	89%	12	67%
	HFT2942	SU	Full term		14	100%	15	100%	13	100%
				Course	51	92%	58	91%	13 100° 41 85%	85%
	HUN1203	FA	A term		18	94%	19	95%	22	82%
			B term		29	76%				
				Session	47	83%	19	95%	22	82%
		JN1203 SP	A term		25	84%	22	82%	29	86%
			B term		24	83%				
				Session	49	84%	22	82%	29	86%
		SU	Full term		22	73%	17	71%	18	94%
				Course	118	81%	58	83%	69	87%
			A term		45	91%	55	95%	30	100%
		FA	B term		25	96%			28	86%
				Session	70	93%	55	95%	58	93%
2226 – Culinary			A term		23	96%	28	89%	28	93%
	FOS1201	O1 SP	B term		12	75 %	18	89%	29	97%
Management			Full term		25	80%				
				Session	60	85%	46	89%	57	95%
		SU	Full term		8	88%	14	93%	12	100%
				Course	138	89%	115	92%	127	94%

Course Success Rates by Multiple Session/Sub-session Only (5 of 6)

Danion			Cula accelera		201	2-2013	2013	3-2014	2014-2015	
iviajor	, Associated C	ourses and	Sub-session		Attempted	% Successful	Attempted	% Successful	Attempted	% Successful
			A term		14	100%	15	100%	16	100%
		FA	B term		12	100%	17	88%	15	100%
				Session	26	100%	32	94%	31	100%
	FSS1063		A term		16	94%	15	100%	14	86%
		SP	B term		14	100%	14	93%	16	94%
				Session	30	97%	29	97%	30	90%
				Course	56	98%	61	95%	61	95%
		FA	A term		59	92%	44	98%	40	88%
	F551202	SP	A term		41	95%	41	90%	48	94%
	FSS1202	SU	Full term		11	91%			14	100%
				Course	111	93%	85	94%	102	92%
		FA	B term		53	94%	43	95%	43	93%
	FSS1222	SP	B term		40	95%	38	92%	39	77%
2226 –	F331222	SU	Full term		13	100%			12	92%
Culinary				Course	106	95%	81	94%	94	86%
Management	FSS1240	FA	A term		22	91%	19	95%	16	100%
			B term		1	100%			15	87%
				Session	23	91%	19	95%	31	94%
		SP	A term		16	100%	16	100%	16	94%
		SU	Full term		10	90%				
				Course	49	94%	35	97%	47	94%
			A term						15	100%
		FA	B term		22	91%	15	100%	39 77% 12 92% 94 86% 16 1009 15 87% 31 94% 16 94% 16 1009 15 1009	100%
				Session	22	91%	15	100%	31	100%
	FSS1242		A term		15	100%			18	100%
	r331242	SP	B term				16	100%		
				Session	15	100%	16	100%	18	100%
		SU	Full term				11	100%	10	90%
				Course	37	95%	42	100%	59	98%

Course Success Rates by Multiple Session/Sub-session Only (6 of 6)

Maios Ad	I Cub assiss	2012	2012-2013		3-2014	2014-2015			
iviajor, As	Sub-session	Attempted	% Successful	Attempted	% Successful	Attempted	% Successful		
		FA	A term			35	100%		
			B term					34	88%
	FSS1270		Session			35	100%	34	88%
		SP	B term			34	97%	34	94%
			Course			69	99%	68	91%
	FSS2210	FA	B term	21	95%	18	100%	15	93%
		SP	B term	19	95%	15	100%	31	87%
2226 –		SU	Full term			15	100%	11	100%
Culinary		Course		40	95%	48	100%	57	91%
Management		FA	A term	17	94%	20	95%	10	90%
			B term	18	83%	17	100%	15	93%
			Session	35	89%	37	97%	25	92%
	FSS2284	SP	A term	20	90%	19	100%	19	95%
	F332284		B term	21	86%	17	100%	16	81%
			Session	41	88%	36	100%	35	89%
		SU	Full term	15	93%	8	100%	6	100%
			Course	91	89%	81	99%	66	91%

Overall Course Success Rates by Session/Sub-session

	Major, Associated Courses and Sub-session			2-2013	201	3-2014	2014-2015		
iviajor, Assoc				% Successful	Attempted	% Successful	Attempted	% Successful	
		A term	39	100%	39	92%	36	97%	
	5 0	B term	42	88%	46	96%	35	94%	
	FA	Full term	13	100%			15	93%	
		Session	94	95%	85	94%	86	95%	
.034 – Baking		A term	29	100%	45	87%	41	98%	
nd Pastry	SP	B term	25	96%	55	96%	47	96%	
	31	Full term	8	100%	19	89%	9	100%	
		Session	62	98%	119	92%	97	97%	
	SU	Full term	11	100%			18	94%	
		Major	167	96%	204	93%	201	96%	
		A term	177	95%	139	95%	169	93%	
	FA	B term	201	94%	165	94%	97 97% 18 94% 201 96% 169 93% 126 97% 37 92% 332 94% 137 96% 142 89% 33 82% 312 92% 93 96%	97%	
	FA	Full term	38	87%	46	93%		92%	
		Session	416	94%	350	94%	332	94%	
2012-		A term	182	91%	150	95%	137	96%	
Hospitality Management	SP	B term	180	94%	141	94%	142	89%	
vianagement		Full term	41	93%	38	92%	33	82%	
		Session	403	93%	329	94%	312	92%	
	SU	Full term	164	93%	132	93%	93	96%	
		Major	983	93%	811	94%	737	93%	
		A term	157	92%	188	97%	127	95%	
	FA	B term	152	93%	110	96%	181	92%	
		Session	309	93%	298	97%	308	93%	
226 –		A term	131	95%	119	94%	143	94%	
Culinary Management	CD	B term	106	92%	152	95%	165	88%	
	SP	Full term	25	80%					
		Session	262	92%	271	95%	308	91%	
	SU	Full term	57	93%	48	98%	65	97%	
		Major	628	93%	617	96%	681	92%	
		Total	1778	93%	1632	95%	1619	93%	

Placement Rates												
Program Title	Major(s)	2010/11 DSC% FCS%		2011/12 DSC% FCS%		2012/13 DSC% FCS%		Average Annual Salary				
Baking and Pastry	1034	61%	61%	77%	71%	43%	48%	\$**,***				
Culinary Management	2226	Previously an AAS degree program		67%	68%	100%	82%	\$**,***				
Hospitality Management	2012	100%	95%	100%	88%	91%	84%	\$**,***				

Notes:

Graduates in cohort year are tracked in the following year and reported 1 year later.

All continuing education outcomes are based on enrollment data for the fall semester and preliminary winter/spring semester.

All employment outcomes are based on the October - December quarterly data each year.

Individuals are only counted in one educational sector.

Full quarter earnings displayed only when 10 or more graduates are employed full time/full quarter.

Source: IR Program Assessment Data

Program Learning Outcomes

Culinary Operations - Baking and Pastry Specialization #1034

- 1. Prepare students to enter into entry-level positions within the wholesale and/or retail bakery segment within the foodservice industry.
- 2. Meet the needs of all students, traditional and non-traditional, by providing a curriculum that not only addresses industry needs, but supports the students' growth within the college community.
- 3. Provide students with an educational environment that encourages critical thinking and problem solving and encourages active learning to take place.
- 4. Promote ethical decision making through conscientious action toward peers, the college, the community, environmental issues and multicultural understanding.
- 5. Create an atmosphere that fosters student retention and encourages progress towards completion of their certification.

Prepare students to enter into entry-level positions within the wholesale and/or retail bakery segment within the foodservice industry

Provide students with an educational environment that encourages critical thinking and problem solving and encourages active learning to take place

Meet the needs of all students, traditional and non-traditional, by providing a curriculum that not only addresses industry needs, but supports the students' growth within the college community

Promote ethical decision making through conscientious action toward peers, the college, the community, environmental issues and multicultural understanding

Create an atmosphere that fosters student retention and encourages progress towards completion of their certification

Program Learning Outcomes

Hospitality Management AS Degree Code #2012

- 1. Discuss the various components of a successful lodging operation.
- 2. Formulate and analyze hospitality industry marketing strategies including targeting, positioning and consumer behaviors.
- 3. Discuss the specialized needs of marketing within the hospitality industry.
- 4. Describe leadership styles applicable to the hospitality industry.
- 5. Explain how effective communication skills are important to success as a hospitality supervisor and describe personal characteristics that affect communication skills.
- 6. Differentiate between problem solving and decision making, and apply decision making skills and techniques to solving problems.
- 7. Describe the organizational structure of small, medium, and large operations within the hospitality industry, including, but not limited to hotels and restaurants.

Discuss the various components of a successful lodging operation

Discuss the specialized needs of marketing within the hospitality industry

Formulate and analyze hospitality industry marketing strategies including targeting, positioning and consumer behaviors

Describe leadership styles applicable to the hospitality industry

Explain how effective communication skills are important to success as a hospitality supervisor and describe personal characteristics that affect communication skills

Differentiate between problem solving and decision making, and apply decision making skills and techniques to solving problems

Describe the organizational structure of small, medium, and large operations within the hospitality industry, including, but not limited to hotels and restaurants

Program Learning Outcomes

A.S. Culinary Management #2226

- 1. Define the organization and layout of a foodservice operation.
- 2. Apply and supervise others on the principles of sanitation and safety.
- 3. Use learned knife skills in the preparation of meats and vegetables.
- 4. Prepare meats, fish, poultry, vegetables and fruits utilizing a wide variety of cooking methods.
- 5. Demonstrate professionalism that is appropriate to the industry.
- 6. Apply basic management principles demanded within the industry.
- 7. Discuss and identify indigenous ingredients common to various international cuisines.
- 8. Prepare and discuss dishes reflective of a variety of cuisines, both international and domestic.
- 9. Demonstrate basic professional food preparation in organized manner.
- 10. Identify and utilize food service equipment and tools.
- 11. Prepare complex contemporary recipes for table and banquet service.
- 12. Demonstrate contemporary plating techniques.
- 13. Analyze food dishes for nutritional content.
- 14. Prepare baked items including, but not limited to, quick breads, yeasted breads, pies, tarts, cookies, laminated doughs, choux pastry, creams, custards, dessert sauces and frozen desserts.

Define the organization and layout of a foodservice operation

Use learned knife skills in the preparation of meats and vegetables

Apply and supervise others on the principles of sanitation and safety

Prepare meats, fish, poultry, vegetables and fruits utilizing a wide variety of cooking methods

Apply basic management principles demanded within the industry

Demonstrate professionalism that is appropriate to the industry

^{*} Third Assignment is Indirect

^{**} One results given for all outcomes

Discuss and identify indigenous ingredients common to various international cuisines

Demonstrate basic professional food preparation in organized manner

Prepare and discuss dishes reflective of a variety of cuisines, both international and domestic

Identify and utilize food service equipment and tools

Demonstrate contemporary plating techniques

Prepare complex contemporary recipes for table and banquet service

Analyze food dishes for nutritional content

Prepare baked items including, but not limited to, quick breads, yeasted breads, pies, tarts, cookies, laminated doughs, choux pastry, creams, custards, dessert sauces and frozen desserts

Assessment Data 2013-2014 and 2014-2015: Programs and Institutional Learning Outcomes

Program	Critical/ Creative Thinking		Communication			ıltural teracy	Information and Technical Literacy	
	13/14	14/15	13/14	14/15	13/14	14/15	13/14	14/15
1034 Baking and Pastry	88%	86%-91%	90%	90%-93%	80%	85%-92%	90%	83%-92%
2226 Culinary Management	80%	75%-87%	98%	80%	90%	89%-90%	90%	88%-92%
2012 Hospitality Management	85%	91%-100%	82%	89%-93%	89%	89%-94%	90%	87%-92%