
I. Introduction

ABET, Inc. (Accreditation Board for Engineering and Technology) is a nationally recognized accreditor of college and university programs in science and engineering. They have accredited our undergraduate Computer Science curriculum, through a process of evaluation and feedback that ensures our continued success in meeting the education standards of the computing industry.

Newer ABET criteria place a great emphasis on self-assessment of classes. Instructors must henceforth demonstrate that their classes have achieved a set of established outcomes. In other words, we are responsible for proving that the material we teach is successfully learned. To do this, each instructor must judge their course’s graded material (homeworks, projects, exams, etc.) by a set of established educational outcomes.
Two example outcomes for a course might be: “An ability to design and conduct experiments” and “An ability to identify and solve computer software and hardware related engineering problems.” For each graded assignment given to the class, an instructor must decide which program outcomes the assignment contributes to. Furthermore, the instructor must submit samples of student work for each graded assignment. This submitted work is a crucial part of the course assessment process, as it allows ABET reviewers to see what our undergraduate students are capable of achieving as a result of their education.
TAs can help their course instructors by assisting with the collection of samples. This assistance is at the discretion of the instructor, and should be provided to the extent that the instructor needs. The instructor will advise their TA(s) on how to collect material for their specific class. The remainder of this document will highlight the typical collection procedure for TAs, but it is not intended to supersede specific instructor requests.
II. Assignment Collection

For each graded assignment or exam (including programming projects), ABET needs to see six representative examples of student work. Specifically, they request that six (6) individual student assignments are collected and converted to electronic form (if not already electronic material).

Examples of student work should contain
· Two (2) examples of very good or excellent work (i.e. work which was graded very well for this assignment)

· Two (2) examples of average work (i.e. work which was graded approximately average for this assignment)

· Two (2) examples of marginal or poor work (i.e. work which was graded below-average for this assignment)

For example, if a written homework is distributed to a class you are TAing, and the average score is about 74%, you might select six of the turned-in homeworks, with grades {96, 95, 77, 73, 55, 48}. These would comprise the samples you need to collect for that particular homework assignment.
How to collect assignments which are…

Written/Drawn and Handed In (including written exams)
These assignments must be scanned and converted to PDF (portable document format). All student names should be removed/covered if present (see Section III).

Image Quality: Some copied/scanned assignments cease to be legible. If this happens, please re-scan or re-copy so that the assignment can be easily read by ABET reviewers. Please check after scanning/copying that images are dark enough to read, and that the document is properly aligned on the page (in other words, not sideways or diagonal).
Useful Info: The HP 9200c Digital Sender scanner is located in the Graduate Student Workstation Room on the 3rd floor of Boelter Hall. The photocopiers are located in 3507 Boelter Hall. A password for the photocopiers can be obtained for TAs – please ask Nancy Neymark (nneymark@cs.ucla.edu, in 3531K Boelter Hall) or Rachelle Reamkitkarn (rachelle@cs.ucla.edu, in 4532N Boelter Hall) for access. Swipe-card access to 3507 Boelter Hall can be obtained from Marty Revilla (mrevilla@cs.ucla.edu, in 4732L Boelter Hall).
TAs can use the HP 9200c Digital Sender in the GSWR to scan assignments and email them to themselves. Instructions are stapled to the wall above the scanner. The most basic way to use it is as follows. If the scanner is not already on, press the green start button on the scanner and wait for it to warm up. Using the scanner’s touch-screen, press the button labeled “E-MAIL.” You will be taken to a screen where you may edit the subject, list of recipients, paper size, and e-mail settings. By default, you are offered a 200dpi standard black-and-white PDF. Pressing on any of the buttons labeled “To,” “CC,” “Subject,” or “BCC” will take you to a keyboard interface, where you can edit the contents of the selected field. Typically, all that is requires is to edit the “To” field, and put your email address in its contents.

To scan, either load your document into the feeder face-up, or lift the feeder by the handles on the right and left front corners and place a single sheet face down on the scanner glass. Finally press “Start” on the touch-screen. The scanned document should be sent to your email.

Some of the Windows machines in the GSWR have Adobe Acrobat installed. You may open your scanned PDF documents in Acrobat to edit them. Make sure to rotate pages so that they are right-side-up if necessary, and crop space/visual-noise where appropriate. (For instance, if there is a dark border around copied pages, Acrobat allows you to crop it out of the final view.)
Additional Scanning Resources…

2684 Boelter Hall is a SEASnet computer lab. TAs with SEASnet accounts are able to use the scanners in this room (which have feeders). Users can then send a PDF of scanned documents to their email.
Additionally, the photocopiers in 3507 Boelter Hall have scanning capability. To scan using the photocopiers, follow these steps:

1.
Enter your photocopier password (which you should obtain from either Nancy or Rachelle as mentioned above).

2.
Press the scan button on the copier. You will be prompted to enter a 4 digit code (which you will need later to access the scanned file from a computer). Type any 4 digit code you wish to use, and commit the code to memory.

4.
Scan the documents, face up.

5.
If you use the copier on the right side of the room, go to a department computer with web access (for instance, in the GSWR), and access the following site:
http://131.179.232.26/psl/cgi-bin/index.cgi
If you use the copier on the left side of the room, go to: http://131.179.232.27/psl/cgi-bin/index.cgi
6. Click the webtools button.
7. A new window will appear. Here, click the webscan button.
8. Enter the 4-digit code from step 2 in the mailbox slot. Then change the file format from TIFF to PDF.

10. Press refresh, and the document should appear.
11. Use the save button to save the scanned document to your computer.

Be forewarned that these sites may only open in Internet Explorer.

Turned-In Electronically

These assignments are electronic, and thus do not need to be converted to electronic form. However, they will need some processing before they are submitted to ABET (mainly to preserve privacy…see Section III). It is recommended to first locate the six assignments to sample, and then make copies of each of the samples into a separate directory (for example, named ABET_SAMPLES).
III. Privacy Issues

Student names and 9-digit student IDs must be removed from any sample documents collected for ABET accreditation. This section discusses proper handling of sampled student work to ensure student privacy.
TAs may be able to give some of the responsibility for student anonymity directly to the students. For instance, a TA may ask their students to submit one copy of the assignment with their names/IDs, and one without (which can be directly used as an ABET sample). TAs should speak with their course instructors to determine the best way to ensure that undergraduates turn in work which can easily be made anonymous.
If turned-in work contains student names, TAs should obey the following guidelines for name-removal:
Written and Handed-In Assignments
Assignments which are handed-in should be eye-scanned for student names/IDs. These will typically appear at the top of the assignment, usually on the front page but sometimes on other pages. If a TA copies the assignment before scanning it, the TA can cut out or mark out the identifying information on the photocopy before it is scanned. Alternatively, a TA can use an opaque tape to cover names/IDs before the copying/scanning phase.
NOTE: Do not use Adobe Acrobat to black out the names/IDs after scanning. This will not work. In many cases, this blacked-out information is still visible when the PDF document is displayed, and it will appear if the PDF is printed.
Electronically Turned-In Assignments

TAs should first copy each assignment to be sampled into a separate directory where it can be processed into an anonymous form before it is given to ABET reviewers.
Things to watch for:
· Students often put comments in code containing their name and student ID#. These comments are usually at the top of any submitted work, and can be deleted.
· If a README or other ASCII text-file is submitted as part of an assignment, student names/IDs are typically found within, near the top of the document.
· Archives (e.g., gzipped tar files and zip files) often contain metadata that include student login names or user IDs. To remove the metadata you can extract such archives into files owned by a non-student account, and submit only electronic data derived from the extracted files.
· Complicated document formats such as Microsoft Office formats (Word, Excel, PowerPoint, etc.), OpenDocument, PDF, and even HTML can store information relevant to student identities in many places, including comments, file properties, tracked changes, email information, versioning information, hidden text, AutoText, and fast saves. Any advice that we give you here on removing this meta-information could well be obsolete before you read this. The simplest and most reliable way to remove information related to student identities is to print the document in question and then treat it as a non-electronic submission.
Keep in mind:

For a given assignment, if many students turn in their work, then there are likely many possible choices from which to extract samples for ABET review. If some samples seem particularly problematic, TAs can try to select other students’ submissions (which may require less name-removal work) as usable samples instead.

IMPORTANT: Destruction of Hard-Copies Created For Sampling

All hard-copies created for the purposes of sampling (such as any photocopies of student assignments) must be treated as confidential and destroyed when no longer needed. A bin labeled “TA Materials” (with a visual appearance similar to the recycling bins in Boelter Hall) can be found in room 4732A (inside the 4732 office suite). All materials placed in this bin will be shredded before being recycled.
IV. Uploading to CourseWeb
To submit ABET samples, TAs may use the CourseWeb interface of their class web page (which is automatically provided by SEAS). TAs must make sure they have spoken to their course instructor about this step before performing it.
Steps to upload ABET samples:

1. Log in to CourseWeb and go to the course webpage of the TA’d class.
2. Click “Switch to Admin Mode” on the left side of the page.

3. Under “ABET/CSAB Info,” click “Assessment”

4. If the assignment you are submitting does not show up, click the yellow “Add Assignment” link under “Assignment” (the leftmost column of the displayed table). Create a description of the assignment whose samples you are uploading. Otherwise, proceed…

NOTE: ABET-reviewed assignments should be as self-contained as possible. For instance, rather than simply cite text chapters and problem numbers, a reviewed assignment should contain the actual problem statement. This will ensure that an ABET reviewer can peruse the assignment text without having to obtain a copy of the course textbook. Please use CourseWeb to upload the full problem text for each such problem on the assignment.
5. When the assignment to submit appears in the table, click “Add Student Work” under the “Student Work” column for this assignment.

6. Follow the steps to upload samples. If the submitted work was scanned, or was a single file electronically turned-in by students, you may upload PDFs of the anonymous work (make sure all student names are removed as per Section III). If the submitted work was electronic and has numerous files, you may upload one archive (e.g., gzipped tar file or zip file) per each student submission (making sure that the contents are free of student names, as per Section III). If desired, you may upload one archive containing all the work samples within, rather than one file per sample.
7. The instructor should determine which Highlighted Outcomes each assignment and exam contributes to. Unless asked by your instructor, please do not modify the checkboxes in this column.

ABET Materials Collection For Computer Science Dept. TAs

