University of San Francisco

College of Professional Studies

Master of Nonprofit Administration Program Self-Study

January, 2009
Introduction:
This self-study of the MNA program offered by the College of Professional Studies at the University of San Francisco is intended to help the external reviewers understand the history and current status of the program and the recommendations being made by program staff. Background information is provided on the program’s history and current status, goals and learning objectives, assessment measures, and faculty. Information collected through course evaluations, grade distributions, and student retention statistics is shared. Results from a survey of recent graduates (since 2004) and another survey of current students are reported. The self-study concludes with the program director’s analysis of concerns raised by the findings of the various assessments and recommendations for areas that should be improved as the MNA program goes forward.

A.
Background: College of Professional Studies (CPS)

USF’s College of Professional Studies was launched in 1975 to provide professional degree programs for working adults. CPS currently offers master’s degrees in Nonprofit Administration, Public Administration, Organization Development, Information Systems, and Project Management. Bachelor’s degrees are offered in Public Administration, Information Systems, Organizational Behavior and Leadership, and Applied Economics. The undergraduate program is a degree-completion program, which students enter with a minimum of 50 units.

Current enrollment in CPS is approximately 860, and the college has over 17,000 alumni.

CPS is grounded in the nearly five-century long tradition of Jesuit education and is

….committed to the education of the whole person, intellectually, ethically, and spiritually….CPS is committed to a reflective and applied educational experience that helps to shape agents for change…..Our students are adult professionals who are capable of being agents for growth, productivity, creativity, and humane values (CPS web page: www.cps.usfca.edu).

The programs in CPS can best be portrayed as part-time and intensive. Courses are offered one night a week for four hours over seven weeks, which equals 28 contact hours per course. Students complete their degrees in 23 to 27 months (depending on the program) within the structure of an intact cohort. Cohorts range anywhere from 10 to 24 students.

CPS currently has 15 fulltime faculty, 7 of whom are tenured. Interviews are being held in fall 2008 for two additional faculty lines. Almost 90% of CPS courses are taught by adjuncts, who are working professionals in the areas in which they teach.

CPS offers programs at the main USF campus in San Francisco and at four regional campuses: Cupertino (South Bay), Santa Rosa (North Bay), San Ramon (East Bay), and Sacramento.

B.
Background: Master of Nonprofit Administration (MNA)

The Master of Nonprofit Administration program was launched in 1983 by Dr. Michael O’Neill, who had been a USF faculty member and was dean of the School of Education at USF from 1978 to 1981. Because of the university’s lengthy process for approving a new degree, the degree awarded for the first two years of the program was a Master of Public Administration with an emphasis on nonprofit management. In 1985, the Master of Nonprofit Administration degree (MNA) was approved and has been awarded ever since. Over 600 people have gone through the program since its inception. Generally a cohort begins each fall and another each spring, resulting in two cohorts each academic year at the main San Francisco campus. There has been limited success in launching cohorts at the regional campuses, probably because of the smaller nonprofit communities there. Two cohorts in Sacramento and one in Santa Rosa have matriculated through the program.

The major change in the program over the years since its founding has been in the capstone requirement. In 1983, all CPS master’s programs required that students complete a thesis or a directed research study. That requirement was later relaxed, and the MNA program director decided to offer the option of a comprehensive examination following the coursework. The reason for this change was that an unacceptable number of students were completing their coursework but not finishing their thesis or directed research project, thus failing to receive their degree. Degree completion rates improved with the exam option, but there were enough concerns about it that the next program director discontinued the exam in the early 2000s and offered the option of a client project, which was an applied research project completed for a nonprofit organization.

When the current program director took over in 2005, the dean of CPS encouraged her to develop a different approach to the MNA capstone requirement because the degree completion rate had again fallen to unacceptable levels. By this time, the MNA program was the only one in CPS to require a thesis; all the other programs had moved to different capstone requirements that could be completed within the 36 units of coursework. After consultation with the MNA founder as well as directors of other professional master’s degree programs, the program director developed a three-unit course with the following description:

nPa 616 MNA Summary Project
Students complete a research or evaluation project based on preparations made in the previous two courses (Research Methods and Data Analysis). The project involves data collection and analysis and can be completed for the student’s place of work or another nonprofit organization. Students prepare both a written research report and an oral presentation.
The second cohort to have this capstone project has just finished their last semester and completed their projects. They will graduate from the program in December 2008. The first group successfully completed their projects in the spring semester of 2008 and graduated in May.

Enrollment in the MNA program has been fairly steady over the past six years, as shown in the chart below. The higher number in FY 2006 was the result of starting a larger-than-usual cohort (26) in San Francisco and also having a cohort start in Sacramento at that time. Enrollment fell in FY 2008 because we did not start a cohort in the spring of that year.

	
	FY2002
	FY2003
	FY2004
	FY2005
	FY2006
	FY2007
	FY2008

	MNA headcount
	81
	85
	91
	84
	118
	113
	88

	MNA SCHs
	752
	920
	965
	1017
	1276
	1073
	1017

MNA student age range is mid-20s to mid-50s, with the majority of students in their 20s or 30s. Admission requirements for the MNA are an undergraduate GPA of at least 2.7 (3.0 in the last 60 units); two years of administrative or managerial work experience; and submission of a statement of purpose essay, resume, and two letters of recommendation. The program director makes the admission decision after review of the application file.
C.
Program goals and learning outcomes

The MNA program has the following program goals and learning outcomes

Program Goals
Students who complete the Master of Nonprofit Administration will:

1.
understand the roles of the nonprofit sector in the political, economic, legal, and social environment in the US and internationally.

2.
understand the similarities and differences between managing a nonprofit organization and managing a for-profit or public sector organization.

3.
be prepared to carry out and/or supervise the functional areas necessary for managing nonprofit organizations: financial management, fundraising, strategic planning, board governance, legal requirements, human resources, marketing, and advocacy

4.
identify and appreciate the ethical considerations inherent in all aspects of nonprofit management.

5.
know how to conduct research and evaluation and use data analysis to improve decision making

Learning Outcomes

By the end of the program, students will be able to:

1.
describe the roles of the nonprofit sector in the US and internationally, and provide examples of those roles.

2.
identify and explain the similarities and differences between nonprofit management and management in the for-profit and public sectors.

3.
demonstrate and apply knowledge in strategic planning, board governance, fundraising, nonprofit financial management, legal requirements, human resources, marketing, and advocacy.

4.
identify ethical issues brought forth in their classes and discuss how these ethical considerations impact the work of nonprofit managers.

5.
design and carry out applied research projects to answer research questions faced by nonprofit organizations.

6.
analyze data and make recommendations based on their findings.

Program Goal #1 is related to Learning Outcome #1, Program Goal #2 to Learning Outcome #2, Program Goal #3 to Learning Outcome #3, Program Goal #4 to Learning Outcome #4, and Program Goal #5 to Learning Outcomes #5 and 6.

D.
Curriculum

The MNA degree program is made up of 36 units. The current courses, 3 units each, are:

Introduction to the Nonprofit Sector

Management and Organizational Behavior

Governance and Strategic Planning

Fundraising in Nonprofit Organizations

Nonprofit Human Resource Management

Legal Issues Affecting Nonprofit Organizations

Financial Management of Nonprofit Organizations

Nonprofits and Public Policy

Research and Evaluation Methods

Data Analysis

Summary Project

In addition to the above required courses, two additional courses are offered as “electives.” Each cohort is offered one of two courses as their default elective, and the two courses are offered on a rotating basis. These courses are:

Marketing for Nonprofit Organizations

Information and Communications Technologies

Students may opt to take a course outside of the MNA program as their elective if the course they select is approved by the program director.

The courses are designed to be a blend of theory and practice. The first two courses (Introduction to the Nonprofit Sector and Management and Organizational Behavior) are more theoretical in nature. Then, beginning with the third course, the next seven courses are designed to prepare students to carry out and/or supervise the management areas for which leaders in the nonprofit sector must be responsible. These courses are taught by adjunct faculty who have expertise in the areas covered. There is a “how to” component in the courses, but it is grounded in theory and history of those management areas, and there is a strong emphasis on ethical practice. Adjunct faculty have experience in their course area but must also have a master’s degree and must teach content in an academically rigorous way.

As explained in the previous section, the three final courses make up the “research sequence,” which prepares students to complete a research project for a nonprofit organization, either the nonprofit they work for or another they contact. These courses (Research and Evaluation Methods, Data Analysis, and Summary Project) culminate in a document in which students define and address a research question important to the nonprofit organization, perform a literature search, develop and implement a research methodology, analyze the data they collect, and make recommendations based on their findings.

For the first 20 years of the MNA program, syllabi were not developed by each faculty member; instead, a Course Handbook was developed by one faculty member for each course, and all other instructors followed that handbook. This meant that learning outcomes, assignments, weekly sessions, reading assignments, and texts were uniform for each course no matter who taught it. From 2003 on, however, this was changed to allow instructors to choose their own texts and assignments and set their own schedule for topics as long as they still followed the learning outcomes for the course. Now each instructor develops his or her own syllabus based on a model syllabus for the course, but instructors may change texts, assignments, order of topics as long as the learning outcomes remain the same. Instructors submit their syllabus to the program director several weeks before the course begins.

The MNA has never had a separate ethics course, but each instructor has responsibility for covering the ethical considerations in their field (fundraising, financial management, human resources, etc.) Starting in 2009, instructors will be required to submit with their syllabus a one-page description of the ethical issues they will cover regarding their subject and how they will cover them.
E.
Assessment

The Western Association of Schools and Colleges (WASC) is the accrediting body for USF and has introduced requirements for assessment of learning outcomes to be in place by the re-accreditation process in Fall 2009. In the summer of 2008, the MNA program director, like all program directors in the College of Professional Studies, created an assessment plan for the program’s learning outcomes. Implementation of this plan will begin in the spring of 2009.
In addition, each of the courses has its own learning outcomes. As part of the end-of-course evaluation, students (starting in Spring 09) will be asked to take an online survey, rating whether each learning outcome was Not Covered, Minimally Covered, Regularly Covered, or Extensively Covered. Students’ answers will help the instructor plan the course for the next time it is taught to better facilitate achievement of the learning outcomes.

The nonprofit management field does not have an accrediting body, but there are guidelines for graduate programs in nonprofit management and philanthropy developed by the Nonprofit Academic Centers Council (NACC), a membership association of over 45 universities and colleges that offer coursework in nonprofit management and philanthropy. The MNA program at USF is in voluntary compliance with those guidelines as much as possible within the limits of the 36-unit curriculum.
F.
Faculty

The MNA program has one fulltime faculty member, Dr. Michael O’Neill, who founded the program in 1983 and is a very well respected pioneer in the field of nonprofit management education and research. Dr. O’Neill teaches the first two courses in the MNA program for each cohort: Introduction to the Nonprofit Sector, and Management and Organizational Behavior. Sixty percent of his course load is for the MNA program and 40% for the MPA program, which is also in the College of Professional Studies. He holds a Ed.D degree from Harvard University.
The functional area courses are taught by adjunct faculty, many of whom have been teaching in the program for a number of years. Faculty members are experts in their field (fundraising, governance, planning, financial management, human resources, etc.), and all have extensive experience in the nonprofit sector. Occasionally it is necessary to have someone with less nonprofit experience teach a course like Human Resources Management, which has less nonprofit-specific content than, for instance, fundraising. However, our experience is that students complain if their instructors do not have nonprofit experience—they have chosen a specific degree in nonprofit management and expect faculty to have extensive experience working in or consulting with nonprofit organizations All faculty members have a master’s degree and extensive work experience, usually in the nonprofit sector or serving the nonprofit sector as a consultant, attorney, or other professional.

Because of the aforementioned desire of students to work with faculty who have extensive nonprofit experience, a situation of concern has arisen in recent years. The MNA program currently has five instructors who are also graduates of the MNA program and for whom the MNA is currently their terminal degree. Though this can be an advantage to students who are learning from someone that understands their purposes and needs, it is not the usual practice in higher education. The current program director hopes to recruit faculty members who are not connected with the MNA program as graduates and can, therefore, bring a different perspective to the classroom.

Two of the later MNA courses, described as the “research sequence,” are taught by instructors who have doctorates and are experienced researchers. Carol Silverman has been the director of research for the Institute for Nonprofit Organization Management at USF for 10 years and has a PhD in Sociology from UC Berkeley. Brian Ross was director of research for the College of Professional Studies when that position existed and is now an adjunct faculty member in the research area. He holds an Ed.D from the University of San Francisco’s School of Education.

The current MNA program director, Kathleen Fletcher, was an adjunct faculty member for 20 years and became program director in 2005. She received her doctorate in Education from the School of Education at USF, and her master’s degree (MPA) is from USF as well. In 2006 she also became director of the Institute for Nonprofit Organization Management, which is related to the MNA degree program but is a separate entity in the College of Professional Studies. The Institute will be closing in March 2009 due to financial reasons, but this closure has no direct impact on the MNA program. Because of the program director’s long involvement with the MNA degree, she has many contacts among alumni and is able to encourage alumni to remain in contact with USF and participate in various alumni activities. The program director is assisted by an associate program director and a program assistant, both of whom also support the Bachelor of Public Administration and the Master of Public Administration degrees offered by CPS.
Faculty development meetings are held twice a year for all adjunct faculty. In the fall there is a CPS-wide Faculty Development Day to which adjuncts from all CPS programs are invited. In the spring, there is an MNA Faculty Meeting planned by the program director, with input from faculty members, which addresses issues of particular concern to the MNA program. Recent topics for the MNA meetings have been teaching methods, learning outcomes, classroom management, issues with today’s student population, how to improve the connection between courses, use of teaching cases, and evaluation of student work.

G.
Course Evaluations

Course evaluations are distributed to students at the end of each 7-week course. Results of the course evaluations from recent years can be found in the Appendix. The tables in the appendix present a compilation of evaluation scores for each course, with the scores from several instructors of each course represented. The Program Director and Associate Program Director pay careful attention to the individual course evaluations and use the results to aid them in working with faculty. The evaluations are also useful in making decisions about whether to continue assigning particular instructors and what kinds of interventions should be made if an instructor is not scoring as high as is desired. Most evaluations result in scores between 4 and 5 on a 5-point scale; a score below that triggers concern and results in intervention by program staff.
H.
Grade Distribution

Whereas grade inflation is a concern throughout CPS, the MNA program compares favorably to the other graduate degrees offered by the college. Percentages of grades A, B, C, and F for MNA and for the other graduate degrees (listed anonymously) for two time periods are listed in the charts below. Note that grades of D are not given in graduate courses.
Percentage of Letter Grades, 2003-2005

	Graduate Program
	% Grade A
	% Grade B
	% Grade C
	% Grade F

	MNA
	68%
	27%
	2%
	0%

	Program 1
	73%
	23%
	2%
	0%

	Program 2
	84%
	13%
	1%
	1%

	Program 3
	78%
	17%
	2%
	1%

Percentage of Letter Grades, 2006-2007
	Graduate Program
	% Grade A
	% Grade B
	% Grade C
	% Grade F

	MNA
	69%
	23%
	3%
	1%

	Program 1
	69%
	26%
	2%
	1%

	Program 2
	76%
	21%
	2%
	0%

	Program 3
	74%
	21%
	3%
	0%

	Program 4 (new)
	76%
	22%
	1%
	1%

I.
Student Retention
Though there have been over 600 students enrolled in the MNA program since 1983, this review focuses on students in eight recent cohorts in San Francisco, from N0603 (started in Fall 02) through N0906 (started in Spring 06). Below is a chart showing the number of students in each cohort at the beginning and end of the program and the percentage of attrition from first class to last. Reasons why students leave the program often involve a change in the person’s personal life, such as a move to another area because of a spouse’s job change or a family problem or job change occurring that makes continued attendance difficult.
Student Retention of Eight Recent MNA Cohorts
	Cohort
	Start Date
	Student Count at Start
	Student Count at End
	Number Lost
	Percentage Lost

	N0603
	Fall 02
	17
	14
	3
	18%

	N0903
	Spring 03
	10
	7
	3
	33%

	N0604
	Fall 03
	15
	13
	2
	13%

	N0904
	Spring 04
	13
	12
	1
	8%

	N0605
	Fall 04
	14
	14
	0
	0%

	N0905
	Spring 05
	9
	8
	1
	11%

	N0606
	Fall 05
	26
	22
	4
	15%

	N0906
	Spring 06
	11
	10
	1
	9%

	
	
	
	
	
	

	Totals
	
	115
	100
	15
	13%

J.
Graduation Rate

As previously mentioned, the requirement to complete a thesis or client project has been a barrier to some students’ ability to graduate from the program, even if they complete the course work. Of the eight cohorts in the table above, only the most recent (N0906) had the opportunity to do a Summary Project, the new capstone project that students complete during their last course. All 10 members of that cohort received their degree in 2008. For the earlier cohorts, their last course was Capstone Seminar, in which they worked on their thesis or client project but did not finish it. They then had one semester to finish without additional tuition. If they did not finish by then, they had to register for one unit of thesis completion each semester until they had earned their degree.
Of the 92 students from the seven cohorts in the above table that completed the Capstone Seminar course, 47 students have not completed their thesis or client project and therefore have not received their MNA degree. Some of the more recent students are still working on their project and should eventually graduate, but others will probably never do so. The percentage of students from among those 92 who completed their coursework and received their degree is 48.9%, while the percentage who have not received their degree is 51.1%. While this includes students who are still working on their thesis or client project and may receive their degree in the future, it is still a troubling statistic. The move away from a post-course thesis or client project to a research project completed during the coursework is thus supported by the data.
K.
Alumni Survey

A mail survey was sent to 89 alumni from the cohorts listed in the chart above. Thirteen were returned with unknown addresses, leaving 76 possible respondents. A total of 27 surveys was returned, for a response rate of 36%. The survey was answered by 19 women and 8 men. One student (4%) was in his or her 20s, eighteen (67%) in their 30s, six in their 40s (22%), and two in their 50s (7%). Twenty-two (81%) were Caucasian, one African American (4%), one (4%) Asian, and one (4%) Hispanic. Two respondents (7%) did not answer the question. When asked if they had changed jobs and/or received a promotion while in the MNA program, twelve (44%) had received a promotion, seven (26%) had changed jobs, one (4%) had both changed jobs and received a promotion, and seven (26%) had neither changed jobs nor received a promotion. Seventeen of those who had changed jobs and/or received a promotion reported that their salary had increased as well.

Achievement of Learning Outcomes

Alumni were asked to rate whether they had achieved the learning outcomes of the MNA program, using a 5-point scale from Strongly Disagree (1) to Strongly Agree (5). The table below shows the ratings for five of the learning outcomes, listed above the table:

Outcome 1:

Upon graduation from the MNA program, I could describe the roles of the nonprofit sector in the US and provide examples of those roles.
Outcome 2:

Upon graduation from the MNA program, I could identify the similarities and differences between nonprofit management and management in the for-profit and public sectors.
Outcome 4:

Upon graduation from the MNA program, I could identify ethical issues in nonprofit management and discuss how these ethical considerations impact the work of nonprofit managers.

Outcome 5:

Upon graduation from the MNA program, I could design and carry out a research project to answer a research question faced by a nonprofit organization.
Outcome 6:

Upon graduation from the MNA program, I could analyze data from my research project and make recommendations based on my findings.
Alumni Rating of MNA Outcomes

	Outcome #
	Strongly Agree
	Agree
	Not Sure
	Disgree
	Strongly Disgree

	Outcome 1
	21 (78%)
	5 (19%)
	1 (4%)
	0 (0%)
	0 (0%)

	Outcome 2
	14 (52%)
	9 (33%)
	3 (11%)
	1 (4%)
	0 (0%)

	Outcome 4
	13 (48%)
	12 (44%)
	2 (7%)
	0 (0%)
	0 (0%)

	Outcome 5
	16 (59%)
	8 (30%)
	2 (7%)
	1 (4%)
	0 (0%)

	Outcome 6
	12 (44%)
	9 (33%)
	4 (15%)
	1 (4%)
	1 (4%)

Outcome 3 for the MNA program lists eight functional areas of nonprofit management covered by eight of the courses and states that “upon graduation from the MNA program, students can demonstrate and apply knowledge” in those areas. The survey asked students to check any of the eight in which they felt they could demonstrate and apply knowledge after graduating. The table below shows the number of people checking each course area.

Alumni Rating for Demonstrating and Applying Knowledge

 In Eight Functional Areas

	Functional Areas of Nonprofit Management
	Number Checking
	Percentage Checking

	Strategic Planning
	22
	81%

	Board Governance
	26
	96%

	Fundraising
	24
	89%

	Nonprofit Financial management
	19
	70%

	Legal Requirements
	25
	93%

	Human Resource Management
	23
	85%

	Nonprofit Marketing
	13*
	48%

	Public Policy and Advocacy
	16*
	59%

*Both Nonprofit Marketing and Public Policy and Advocacy were elective courses; therefore, not all students took them as they did the required courses.

Amount of Skill and Knowledge Gained in MNA Courses

Alumni were asked to rate the amount of knowledge and skill gained in 11 of the MNA courses, using a scale of 1 (low) to 5 (high). For each of the following courses, the number of positive responses (ratings of 4 or 5) is shown in the table below.

Amount of Knowledge and Skill Gained in MNA Courses

(Rated from 1 (low) to 5 (high)

	Course Title
	# of Alumni Answering
	# of Alumni Rating 4 or 5
	% of Alumni Rating 4 or 5

	Introduction to the Nonprofit Sector
	27
	23
	85.2%

	Management and Organizational Behavior
	27
	18
	66.7%

	Governance and Planning
	27
	19
	70.4%

	Fundraising for Nonprofit Organizations
	27
	18
	66.7%

	Human Resources Management
	27
	16
	59.3%

	Legal Issues Affecting Nonprofit Orgs.
	26
	24
	92.3%

	Financial Management of Nonprofit Orgs.
	27
	13
	48.1%

	Management Information Systems
	27
	8
	29.6%

	Research and Evaluation Methods
	27
	10
	37.0%

	Data Analysis
	27
	11
	40.7%

Value to Career of MNA Courses

Alumni were then asked to rate the value of these same courses to their careers, using a scale of 1 (low) to 5 (high). For each of the following courses, the number of positive responses (ratings of 4 or 5) is shown in the table below.

Value of MNA Courses to Alumni Careers
(Rated from 1 (low) to 5 (high)

	Course Title
	# of Alumni Answering
	# of Alumni Rating 4 or 5
	% of Alumni Rating 4 or 5

	Introduction to the Nonprofit Sector
	27
	13
	48.1%

	Management and Organizational Behavior
	27
	18
	66.7%

	Governance and Planning
	27
	20
	74.1%

	Fundraising for Nonprofit Organizations
	27
	17
	63.0%

	Human Resources Management
	27
	17
	63.0%

	Legal Issues Affecting Nonprofit Orgs.
	27
	21
	77.8%

	Financial Management of Nonprofit Orgs.
	27
	14
	51.9%

	Management Information Systems
	27
	9
	33.3%

	Research and Evaluation Methods
	27
	7
	25.9%

	Statistical Analysis
	27
	5
	18.5%

Capstone Project

Alumni were asked questions about which capstone option they chose: thesis, client project, or summary project. The thesis and client project were the options for most of the respondents, except for those in the cohort most recently graduated, for whom the summary project was an option. As explained previously, the thesis and client project options were completed after the final coursework, and the summary project (the new standard for the program) is completed during the last semester of classes.

Of the 27 respondents to the survey, 21 chose the thesis, 5 chose the client project, and only one completed a summary project. Of the 25 respondents who answered a question about how long the thesis or client project took to complete, 14 reported that it took less than 1 year, seven reported 1 to 2 years, one person said 3 to 4 years, one person was still working on it, and two people had never finished. Alumni were asked to assess the value of the capstone project to their career; their responses are shown below:

How Valuable Capstone Project Was to Alumni Careers

(23 Responses)

	
	Of No Value
	Of Little Value
	Somewhat Valuable
	Valuable
	Very Valuable

	Value of capstone project to career
	2 (10.5%)
	3 (5.3%)
	4 (15.8%)
	5 (26.3%)
	9 (42.1%)

Satisfaction with MNA Program
The final three questions of the survey asked alumni to rate their level of satisfaction with the program. The answers to those questions are shown below

Overall Satisfaction with the MNA Program

(25 Responses)

	
	Strongly Dissatisfied
	Dissatisfied
	Somewhat satisfied
	Satisfied
	Strongly Satisfied

	Overall level of satisfaction
	0 (0.0%)
	0 (0.0%)
	10 (40.0%)
	11 (44.0%)
	4 (16.0%)

Extent to Which MNA Program Met Expectations

(25 Responses)

	
	Fell Far Short
	Fell Short
	Met
	Exceeded
	Greatly Exceeded

	Extent program met expectations
	1 (4.0%)
	0 (0.0%)
	8 (32.0%)
	15 (60.0%)
	1 (4.0%)

Whether Alumni Would Recommend Program to Others

(24 Responses)

	
	Yes
	No
	Not Sire

	Would recommend program to others
	12 (50.0%)
	3 (12.5%)
	9 (37.5%)

Open-Ended Questions
Alumni were asked several open-ended questions. The first asked them to make any observations about the capstone project. Comments can be divided into mostly positive and mostly negative. For some survey respondents, it was the highlight of the program; for others, it was definitely not. Two comments were made by people who never finished and have therefore not received their degree:
Positive comments about the capstone project:

· Process of collecting and analyzing data, summarizing findings, and determining implications was valuable

· Great sense of accomplishments upon finishing

· Thesis was one of the most valuable aspects of the program and certainly the most vigorous

· It taught me a great deal about analyzing data and using the appropriate methodology to answer a particular question. It was also highly didactic in regards to drawing conclusions from the data and making recommendations for future action.

· My work was recognized by a national trade association in my thesis topic area. The thesis may be published in a journal.

· The self-motivation required to finish was a growing experience. Working with a client in my community opened many doors. The high standards set by the MNA program pushed me to produce high-quality work on this project.

· The experience of writing a thesis taught me so much about research and data analysis and made the MNA degree more valuable.

· Best part of the entire program. The stats classes were impractical for capstone. Hands-on experience invaluable.

· My client project allowed me to professionally present much of what I learned in the MNA program. It has proved useful in my current work.

· The thesis project helped me to frame a research question, but I also chose a topic that I knew would have enduring relevance to my career.
· The research I did in my thesis project is now being applied in my current position at work.

Negative comments about the capstone project:

· Not enough qualified/accessible advisors available

· (From a respondent who never finished the project) I really had a hard time formulating a project that I could do that I wanted to put any effort into. I was too anxious/overwhelmed/unprepared to work closely with a thesis advisor and get my work done.

· I really disliked doing the thesis. It is a PhD level peper for a master’s degree program. It was a test of endurance more than anything else. Just when I jumped through one hoop, there was another more difficult hoop behind it. I spent more than $1,500 completing it

· Though I’m really proud of having written a thesis and glad now that I undertook it, it was a huge project to do while working full-time. I also felt somewhat unprepared for it since the majority of our classes were more practical and less theoretical. It felt a bit anomalous to have this huge academic project stuck at the end of a practical program for working professionals.

· The classes that supported the project were too big (too many students). We needed more one-on-one attention specific to our project.

· A client project would have been a preferable option but was ill-conceived in the first round—our cohort. My thesis took a lot more time and energy than a professional program should take. It was a worthwhile effort in the end, but overall too much emphasis in this program was placed on academic research. MNA candidates are not aspiring academics—we’re practitioners. Now that the thesis option is going, it would make sense to heavily revise the evaluation and stats classes into a consulting and business systems analysis model.

· (From a respondent who never finished the project) I started working as soon as I finished my coursework and have not been able to find the time to dedicate to my client project. I’ve started a couple of different projects, but I have not been able to complete them. Time is a big factor, but I often wonder if it is my skill level preventing me from finishing this up. I don’t feel that I have the analytical skills that colleagues who finish MBA programs have.

· The program did not prepare us for a thesis project. The instructor we had for Research, Statistics, and Capstone Seminar did not sufficiently provide us with the tools needed for either a quantitative or qualitative research. We taught one another because our instructor did not provide feedback, return assignments, or answer questions sufficiently in class or outside of class.

· Unrealistic expectations for working adult professionals

· My recommended advisor was not right. I was left on my own for the capstone without faculty support. I did everything required; it was a treacherous process. I quit my job to complete on time to succeed but the “defense” was very poorly conducted. A disappointing experience all around.

Other open-ended questions gave students a chance to comment on several important areas. When asked about the strengths of the program, respondents had the following comments:

· I thought for the most part the teachers were excellent. I really felt they brought a lot of knowledge into the classroom.

· Strong program director and faculty; small cohort makes for better experience; manageable schedule

· Variety of instructors; classes once/week, allowing students to continue to work fulltime

· Peer to peer learning; capstone project, practical subjects

· The courses up to the capstone courses were great—very helpful and informative

· Some of the adjunct faculty were excellent

· Practical aspects—gives students tools to become nonprofit managers.

· Schedule is already established for all 27 months at outset of program.

· Cohort model

· Instructors (with the exception of one or two!)

· Excellent faculty; good mix of theory and practice in courses

· Cohort model; quality teaching; pertinent curriculum

· Its unique structure, and the need for highly trained nonprofit managers

· The classes/professors (except for one) were wonderful!

· The relevance of the courses to everyday nonprofit management and the quality of instruction on the part of most of the instructors

· Thesis process; flexible schedule

· Cohort model helps build lifelong ties to busy classmates. Very strong core courses help define and professionalize the sector. Respected in the SF Bay Area.

· Classes are practical and professors are up to date on the subject.

· Cohort; class size; knowledge gained

· Network, association with USF

· Applicable knowledge, comprehensive subjects, instructors were competent.

When asked about areas for improvement in the MNA program, respondents made the following comments:

· I thought the administration should have made it more exclusive or selective. I looked forward to a lively discussion and interaction with my cohort but felt that I was at a more advanced phase of my career and didn’t relate or learn much from my cohort members.

· More analytical skill development

· Even better variety and professionalism, and increased academic caliber of instructors. The further we progressed in the program, the less instructors required of us.

· Strategic planning could have been more practical and less theoretical

· Program needs more leadership development, skills building, and competency assessment.

· Add an ethics class

· Some of the adjunct faculty were very bad. Some of the USF faculty/academic courses weren’t very real-world relevant.
· More opportunities for networking with other MNA students and alumni

· Make one of the classes a true elective that students can choose from various options.

· More preparation for the capstone project.

· Change timing of courses to increase chances of finishing capstone project close to graduation date

· Professors and curriculum—many professors can’t teach, curriculum needs to be more demanding

· Rework the thesis/capstone so it is more of a project like MBA/MPA programs have.

· Need more real management scenarios. Example: Financial Management course did not give us “Quickbooks” although the instructor said that was the tool used by real people today.

· Need to enhance the quality of the fundraising component

· More small group, project-based work would be beneficial

· Stronger teachers in the topic/content areas—finance and IT were the weakest courses
· Consistent quality of lecturers. Some were stellar, some were unprepared in terms of content and teaching ability.

· Stronger electives needed, selection and curriculum

· Program was too long, would have preferred Saturdays additional for part of year

· Not as practical, more of an overview. Half the instructors not strong or competent. More rigor, more services for alumni—retake course, buddy/mentor

· Less emphasis on statistics, research project was very tough. I think early direction could have helped me.

When asked for suggestions for changes in the MNA courses, respondents had a number of ideas:

· I wish we had a course on strategic planning. I also wish we had more time to really understand nonprofit finance and budgeting. The legal class was excellent. The marketing class was a disappointment.

· Different instructors for the final 3 classes.
· Start work on capstone earlier, so more folks could finish on time.

· Do quality control over course texts—many of them were useless and some courses did not have a text. Good course texts are reference materials for a whole career. Don’t just leave this up to adjunct professors.

· Remove tech class. Change research and stats class (smaller and perhaps earlier in the sequence to get us started working on capstone project.)
· I wish our elective class had not fallen at the very end. It was really tricky focusing on that class after the thesis classes and working on my thesis.

· Bring back the thesis requirement but begin research methods course earlier in the sequence

· Courses are fine—they’re just not well taught

· Add an internship requirement for those not already employed in the nonprofit sector or another equivalent way to gain experience and networking

· Enhance/expand the public policy/advocacy course

· More academic background coupled with practical application

· In lieu of single elective, offer advanced financial management, fundraising or HR course

· Add a Saturday series during winter quarter to shorten overall program.

· Add courses in marketing, connect somehow to MBA

· Stronger instruction, separate fundraising and marketing, MIS was a waste of time.

Finally, respondents were given an opportunity to “tell us anything else” they wanted to about the MNA program. Below are their comments:

· The MNA program worked well for me at a time when I was not working, but I feel that I’m still lacking the analytical skills to be competitive.
· This is not a thesis program. A client project or summary project are all that should be required. Though most of my cohort have finished their thesis, the caliber of the program did not prepare us for thesis work.

· Nice complement to my MBA

· Improvements can always help, but overall this program was very valuable to me!

· I’m disappointed overall. I expected a graduate-level program. The curriculum isn’t rigorous and many professors really weren’t interested in teaching.

· I loved the classes but no longer recommend the program because of the thesis. It is not reasonable for working professionals to complete the thesis unless they can take 2 to 3 months off work.

· It may be better to take students that are already employed in the nonprofit sector or are at management level in another sector, or much more career preparation within courses.

· I truly believe that the program adds a lot of value to your stock upon completion. The experience is enhanced with selecting students who bring varying levels of knowledge from a wide range of fields.

· It is respected in the field. I’ve received two promotions since graduating. My salary has increased by 145% since graduating. I attribute this, in part, to the clout that the degree brings.

· I believe program overall is very good.

· My class dwindled by nearly a third of the initial enrollment. I truly felt short shrifted and did not get the level of instruction for the cost. I am not recommending this program.

L.
Student Survey

An online survey was sent to three cohorts of current students in November, 2008. Out of 36 students, there were 17 responses, for a response rate of 47%. The survey was answered by 14 women and 3 men. Nine students (53%) were in their 20s, five (29%) in their 30s, one in his or her 40s (6%), and two in their 50s (12%). Twelve (71%) were Caucasian, two (12%) Asian, one (6%) Hispanic, and two (12%) of mixed race. When asked if they had changed jobs and/or received a promotion since beginning the MNA program, six (35%) had received a promotion, two (12%) had changed jobs, four (24%) had both changed jobs and received a promotion, and five (30%) had neither changed jobs nor received a promotion. All 12 of those who had changed jobs and/or received a promotion reported that their salary had increased as well.

Amount of Skill and Knowledge Gained in MNA Courses
Students were asked to rate the amount of knowledge and skill gained in 11 of the MNA courses, using a scale of 1 (low) to 5 (high). For each of the following courses, the number of positive responses (ratings of 4 or 5) is shown in the table below. For the final four courses in the table, the number of students rating the course was fewer than 17 because those students had not yet taken those courses.
Amount of Knowledge and Skill Gained in MNA Courses
(Rated from 1 (low) to 5 (high)

	Course Title
	# of Students Answering
	# of Students Rating 4 or 5
	% of Students Rating 4 or 5

	Introduction to the Nonprofit Sector
	17
	16
	94.1%

	Management and Organizational Behavior
	17
	12
	70.6%

	Governance and Planning
	17
	11
	64.7%

	Fundraising for Nonprofit Organizations
	17
	12
	70.6%

	Human Resources Management
	17
	11
	64.7%

	Legal Issues Affecting Nonprofit Orgs.
	17
	14
	82.4%

	Financial Management of Nonprofit Orgs.
	17
	13
	76.5%

	Management Information Systems
	7
	6
	85.7%

	Nonprofits and Public Policy
	4
	3
	75.0%

	Research and Evaluation Methods
	7
	4
	57.1%

	Data Analysis
	5
	3
	60.0%

Value to Career of MNA Courses

Students were then asked to rate the value of these same courses to their careers, using a scale of 1 (low) to 5 (high). For each of the following courses, the number of positive responses (ratings of 4 or 5) is shown in the table below. For the final four courses in the table, the number of students rating the course was fewer than 17 because those students had not yet taken those courses.
Value of Courses to Students’ Careers
(Rated from 1 (low) to 5 (high)

	Course Title
	# of Students Answering
	# of Students Rating 4 or 5
	% of Students Rating 4 or 5

	Introduction to the Nonprofit Sector
	14
	11
	78.6%

	Management and Organizational Behavior
	15
	11
	73.3%

	Governance and Planning
	15
	12
	80.0%

	Fundraising for Nonprofit Organizations
	15
	12
	80.0%

	Human Resources Management
	15
	9
	60.0%

	Legal Issues Affecting Nonprofit Orgs.
	15
	11
	73.3%

	Financial Management of Nonprofit Orgs.
	15
	12
	80.0%

	Management Information Systems
	8
	5
	62.5%

	Nonprofits and Public Policy
	6
	3
	50.0%

	Research and Evaluation Methods
	8
	2
	50.0%

	Data Analysis
	7
	5
	71.4%

Satisfaction with MNA Program
The final three questions of the survey asked students to rate their level of satisfaction with the program so far. Some students were almost finished, whereas others were about half way through. The answers to those questions are shown below
Overall Satisfaction with the MNA Program
	
	Strongly Dissatisfied
	Dissatisfied
	Somewhat satisfied
	Satisfied
	Strongly Satisfied

	Overall level of satisfaction
	0 (0.0%)
	1 (6.7%)
	1 (6.7%)
	6 (40.0%)
	7 (46.7%)

Extent to Which MNA Program Met Expectations

	
	Fell Far Short
	Fell Short
	Met
	Exceeded
	Greatly Exceeded

	Extent program met expectations
	0 (0.0%)
	2 (13.3%)
	5 (33.3%)
	5 (33.3%)
	3 (20%)

Whether Student Would Recommend Program to Others

	
	Yes
	No
	Not Sire

	Would recommend program to others
	12 (80.0%)
	1 (6.7%)
	2 (13.3%)

Open-Ended Questions

When asked for the strengths of the MNA program, the following answers were given:
· The coursework load is such that you have the ability to be employed full time and still manage the coursework. The instructors are experienced professionals in their fields.

· Learning from professors and fellow classmates who are nonprofit professionals.

· Cohort model. Small class size. Teachers are active in the Bay Area nonprofit community.

· The curriculum has been well thought out and well structured. With a few exceptions, I feel the education I have received so far will have practical implications in the future.

· Same cohort throughout program. Instructor’s knowledge and experience in the nonprofit field.

· Immediately applicable to work

· Solid reputation in the NP community, certain instructors excelled at transfer of knowledge.

· Cohort model and the network of support that professionals from the nonprofit sector gain through participation.

· The cohort model is very helpful as well as most of the course material – I have used the knowledge I have gained already

· The professors and their genuine interest in the students and impeccable preparation. The coursework is incredibly applicable in the workplace and accelerates a young nonprofit professional’s ability to contribute to her organization.

When asked how they would change the MNA program, the following suggestions were made:

· The legal issues course could be structured in way that is more conducive to retaining and learning the course content. The professor was very well intentioned but the format of the course (4 hours of homework review) did not provide an engaging or informative environment. Legal codes were taught without the context of how those legal codes came to be (no case review)...thus making learning markedly boring and confusing.

· Make the board governance/strategic planning course more focused on board governance – that class was not organized well. Remove many of the guest lecturers – 7 weeks is too short to not have the specific faculty member teach every week.

· Consider combining research methods and data analysis into one course. Add a course at the end of the program that covers practical management of all types of nonprofit experience, touching on many of the previous courses in more of a workshop environment with hypothetical problems to wrestle with. I’d love to have had a course that really made us face challenges we will no doubt face in our careers, in an environment free from consequence, supported by academic research and current event lessons.

· More electives both inside and outside of the program. Greater independence and determination in course selection.

The last question on the survey asked if there were anything else the student would like to say about the MNA program. The following comments were made:

· I have been so impressed with the attentiveness of the professors, the program staff, and the quality of the coursework. The program is well priced, has a challenging yet manageable work load, and provides a great forum to exchange ideas with your industry peers.

· My desire for more rigor comes from seeing my cohort do as little work as they could get away with. Clearly, we got the most out of courses where we were challenged, had homework, got called on in class, and made to present our thoughts to our peers. A few instructors seemed to back off assignments, because they knew we all worked full time. That is an inadequate excuse in my mind. The result is a feeling of a slightly watered down degree.

· Greater diversity in cohorts, in terms of race/ethnicity, interests, political affiliations, etc. More community organizing, social change perspectives

· The MNA program was critical to making me a well-rounded nonprofit professional.

· Although the practical knowledge and application techniques that are being taught are useful, as the courses progress less theoretical knowledge and critical thinking is being taught, which is disappointing.

O.
Observations and Recommendations

It has been over 10 years since a program review was completed for the MNA program, a circumstance which came about because of changes in leadership for the program and other issues that delayed the current program director’s taking on the program review until this year. Thus there are a number of concerns uncovered in the review that have been known but not addressed in a systematic way until now. Based on the findings from the review, the following areas should be addressed beginning in 2009:

Recruitment of new faculty: Though the current instructors are performing well, the program has little depth in faculty. Currently many of the courses have only one adjunct instructor who is asked to teach his or her course. This works if that person is available and continues to perform well, but the program needs at least two people who can teach each course. New faculty should have master’s degrees other than the MNA so the program gains breadth. The program also needs diversity in faculty since there is currently only one instructor who could be considered a minority—and she is a fourth generation Chinese-American.
Diversity of students: In such a diverse city and state, it is unfortunate that the MNA program has such a preponderance of Caucasian students. There should be real effort put into recruiting a more diverse student body. MNA graduates who are minorities should be contacted and asked to help in that effort, both to discuss the reasons they think minorities are not attracted to the program and to provide connections to prospective students. It is clear that students attracted to the program through the current recruitment processes are predominantly Caucasian and female. It will take something beyond what is being done now to change this situation. One factor is, of course, the cost of an education at USF. Outreach into minority communities and development of more scholarship opportunities will be needed.
Rigor of the curriculum: Statements by some of the alumni and students responding to the surveys challenge the rigor of the curriculum, especially as the program goes from beginning to end. There is no doubt that the most rigorous courses are the two taught by Dr. Michael O’Neill at the beginning of the program. The adjunct faculty who teach in the functional areas should be prodded to include more research and theory related to their subject and to insist on master’s level work from their students in their written assignments. The rigor question comes into play in relation to the change in capstone project as well. The summary project is less rigorous than the thesis, but that is to be expected since its purpose is to train students to accomplish research projects within the context of nonprofit management. However, it is important to maintain rigorous standards for the summary project as well.

The “research sequence”: The two courses that have been taught to help students with their thesis or client project (“Research and Evaluation Methods” and “Data Analysis”) are not working as well for the new capstone, the summary project. Discussions with the two faculty members who teach those courses have already begun with the goal of changing those two courses to better prepare students for the summary project. The current thinking is to change the two 7-week courses into a 14-week course that would increase the emphasis on evaluation methods (which nonprofit managers need with the growing demand for outcome evaluation in the nonprofit sector) and focus on data analysis that will be useful to students in their work life as well as in completing their summary project.
Changes in the curriculum: Responses from the alumni survey affirm what had been heard informally from alumni and students—that the Management Information Systems course was not meeting their needs. In 2007, that course was removed as a core course in the curriculum and moved to elective status. Replacing MIS as a core course in the curriculum is Nonprofits and Public Policy, which has received strong evaluations from students since the change. Responses from the alumni survey also indicate that the Research and Evaluation Methods course and the Data Analysis course were not being well received, which affirms the need for changes like those discussed in the paragraph above. Another course area that would respond to current trends in the sector would be Social Entrepreneurship. Development of such a course could be considered in the future, but currently it is hard to see which course it should replace, and the program is limited to 36 units.

Program expansion: As mentioned earlier, the MNA program has had limited success in expanding to the regional campuses of USF. Of the four areas (Santa Rosa, Cupertino, San Ramon, and Sacramento), it is thought that only Sacramento has a large enough nonprofit community to consistently recruit MNA cohorts from among nonprofit sector professionals there. A number of state headquarters of nonprofit organizations are located in Sacramento, and the Nonprofit Resource Center there draws from other Central Valley cities for its training workshops, which suggests that there might be interest beyond the immediate Sacramento area. The director of USF’s Sacramento campus is planning to focus on recruiting a Sacramento MNA cohort for Fall 09, assisted by MNA program staff from the main USF campus.

It may be possible to provide alternative nonprofit management education opportunities, such as certificates or a nonprofit emphasis in CPS’s Master of Public Administration degree, in the other regions. The program director plans to contact the head of the Silicon Valley Council of Nonprofits to ascertain interest in nonprofit management education in the area served by USF’s Cupertino campus. The director of the Santa Rosa campus, who was able to recruit one cohort in 2003 but has been unsuccessful since, would like to consider the possibility of a certificate in nonprofit management and/or in development. With the increasing professionalism in the nonprofit sector and the growth in the number of nonprofit organizations, it would seem that opportunities for expansion should exist, and MNA program staff should investigate them.

A third area of expansion could be a certificate in nonprofit management that would draw from the Bay Area and make use of the current MNA program in San Francisco. Certificate students would choose four courses from among seven in the MNA program and would join an existing MNA cohort for each course. Only three certificate students could join any cohort for a course so that the integrity of the cohort would not be threatened. Certificate students would need to have a bachelor’s degree to be admitted to the program. This idea is being developed with the hope of beginning the program in Fall 09. The program would be especially appropriate for those who are employed in the nonprofit sector and want training in nonprofit management but do not want a master’s degree.
Student and Alumni Satisfaction: Though few students or alumni stated that they were dissatisfied or that the program fell short of their expectations, the number of responses to the survey in the “not sure” category (3 on a scale of 1 to 5) is disappointing, especially the number of alumni responding that they were not sure they would recommend the program. Some of those alumni were from cohorts that experienced curriculum changes several years ago (like combining marketing and fundraising into one course) that did not work out well and were discontinued. However, the findings suggest that more could be done during the program to check in with students about their level of satisfaction, perhaps with an online survey halfway through the program.
P.
Conclusion

The MNA degree is highly respected in the Bay Area, and more and more nonprofit managers have earned the degree, thus helping the word to spread. Many prospective students have heard about the program through co-workers. For instance, the YMCA has hired a number of branch managers who have an MNA, and they suggest the degree to their associates. Yet enrollment, though relatively steady over the 25 years of the program’s life, has not grown significantly despite the growth of the nonprofit sector. It is the program director’s impression that the MNA appeals mostly to people in what one might call the middle of the nonprofit sector. Few students are already executive directors, though many aspire to be. Also, few students come from grassroots community-based organizations, especially those in minority communities. At the opposite end of the spectrum, few students come from large foundations, large cultural institutions, universities, or hospitals. To grow significantly, the program probably needs to better reach a wider spectrum of the nonprofit sector.

The self-study revealed a number of areas that should be addressed. The following questions could guide the external reviewers in examining the issues of most concern to program staff:

· Does our current curriculum reflect what students need in the 21st century? Are there courses we could omit, or others we could include, to better cover nonprofit management as well as to broaden our appeal?
· What issues do the reviewers see in the fact that some adjunct faculty members are also holders of the MNA degree. How serious an issue is it?
· Diversity of students and faculty is obviously a problem. Do the reviewers have suggestions to help us increase both racial/ethnic and gender diversity?
· Do the reviewers hear any strong, consistent messages in the open-ended responses from the alumni and student surveys? Are there issues found in those responses that point toward actions the program should take?

· What suggestions might the reviewers have for improving the program, attracting a broader range of students, increasing the academic rigor of the program, and increasing the role and support of alumni?
Appendix

Recent Course Evaluations for MNA Courses

(Number in parentheses is the number of students responding)
	ITEM
	MNA 671
(54)
	MNA 638

(46)
	MNA 677
(39)
	MNA 673
(60)
	MNA

631
(60)

	1.The clarity and audibility of the instructor’s speech are excellent
	4.76
	4.78
	4.54
	4.72
	4.52

	2.The contents of the assignments contribute to my understanding of the subject.
	4.69
	4.62
	4.52
	4.24
	4.21

	3.The requirements of the course (projects, papers, exams, etc.) were explained adequately.
	4.44
	4.61
	4.36
	3.50
	4..12

	4.The instructor’s presentation often causes me to think in depth about this subject.
	4.55
	4.57
	4.45
	3.88
	4.00

	5.The instructor has adequate means for evaluation my learning.
	4.35
	4.49
	4.26
	4.04
	4.14

	6. The methods being used for evaluating my work (such as tests, projects, etc.) are reasonable.
	4.26
	4.34
	4.29
	4.07
	4.15

	7.Adequate opportunities are provided by the instructor for me to ask questions.
	4.67
	4.59
	4.48
	4.22
	4.12

	8.The instructor is teaching the course material or skills clearly.
	4.72
	4.68
	4.49
	3.51
	4.17

	9.the instructor seems to be well prepared.
	4.88
	4.82
	4.69
	3.80
	4.30

	10.The instructor seems to care about my learning.
	4.68
	4.69
	4.77
	4.29
	4.30

	11.The course appears to have been carefully planned.
	4.65
	4.75
	4.60
	3.80
	4.13

	12.Course objectives are being achieved.
	4.71
	4.56
	4.55
	4.02
	3.84

	13.During the term, I looked forward to attending this class.
	4.49
	4.36
	4.35
	3.77
	3.78

	14.Compared with other courses on this level carrying an equal amount of credit, the effort I put into this course is as much as in other courses.
	4.17
	4.29
	3.87
	3.84
	3.54

	15.Course objectives have been expressed clearly.
	4.60
	4.63
	4.57
	4.06
	4.16

	16.The instructor demonstrates a personal commitment to high standards of professional competence.
	4.75
	4.87
	4.64
	4.36
	4.32

	17.The instructor provides useful feedback on student progress (identifying strengths and weaknesses).
	3.90
	4.09
	4.40
	3.92
	3.78

	18.In this course I am learning much.
	4.75
	4.52
	4.44
	4.07
	3.93

	19.The out-of-class assignments are challenging.
	4.54
	4.67
	4.09
	4.05
	3.83

	20.The instructor supervises and helps in new experiences without taking over.
	4.24
	4.40
	4.29
	4.06
	3.85

	21.The instructor relates underlying theory to practice.
	4.59
	4.43
	4.43
	4.02
	3.88

	22.Overall I rate this instructor a good teacher.
	4.85
	4.85
	4.47
	3.95
	4.12

MNA 671
Introduction to the Nonprofit Sector
MNA 638
Management and Organizational Behavior

MNA 677
Governance and Planning

MNA 673
Fundraising for Nonprofit Organizations

MNA 631
Nonprofit Human Resources Management

	ITEM
	MNA 674
(77
	MNA 675
(70)
	MNA 676
(62)
	MNA 612
(49)
	MNA

614
(64)

	1.The clarity and audibility of the instructor’s speech are excellent
	4.70
	4.59
	4.73
	4.26
	4.05

	2.The contents of the assignments contribute to my understanding of the subject.
	4.61
	4.30
	4.55
	4.00
	4.18

	3.The requirements of the course (projects, papers, exams, etc.) were explained adequately.
	4.53
	4.18
	4.44
	3.54
	4.36

	4.The instructor’s presentation often causes me to think in depth about this subject.
	4.57
	4.11
	4.40
	3.96
	4.12

	5.The instructor has adequate means for evaluation my learning.
	4.33
	4.27
	4.45
	3.82
	4.21

	6. The methods being used for evaluating my work (such as tests, projects, etc.) are reasonable.
	4.40
	4.39
	4.39
	3.81
	4.41

	7.Adequate opportunities are provided by the instructor for me to ask questions.
	4.50
	4.66
	4.66
	4.53
	4.75

	8.The instructor is teaching the course material or skills clearly.
	4.52
	4.25
	4.59
	4.14
	4.35

	9.the instructor seems to be well prepared.
	4.59
	4.51
	4.74
	4.11
	4.52

	10.The instructor seems to care about my learning.
	4.59
	4.51
	4.74
	4.11
	4.51

	11.The course appears to have been carefully planned.
	4.55
	4/29
	4/69
	3.98
	4.17

	12.Course objectives are being achieved.
	4.62
	4.21
	4.63
	3.74
	4.19

	13.During the term, I looked forward to attending this class.
	4.39
	3.87
	4.07
	3.56
	3.57

	14.Compared with other courses on this level carrying an equal amount of credit, the effort I put into this course is as much as in other courses.
	4.46
	4.26
	4.17
	3.86
	3.75

	15.Course objectives have been expressed clearly.
	4.61
	4.32
	4.68
	3.61
	4.12

	16.The instructor demonstrates a personal commitment to high standards of professional competence.
	4.66
	4.64
	4.74
	4.42
	4.53

	17.The instructor provides useful feedback on student progress (identifying strengths and weaknesses).
	4.00
	4.07
	4.21
	3.96
	4.15

	18.In this course I am learning much.
	4.68
	3.72
	4.38
	3.86
	3.87

	19.The out-of-class assignments are challenging.
	4.72
	4.27
	4.38
	4.23
	4.16

	20.The instructor supervises and helps in new experiences without taking over.
	4.21
	4.22
	4.32
	4.17
	4.37

	21.The instructor relates underlying theory to practice.
	4.47
	4.34
	4.47
	4.30
	4.27

	22.Overall I rate this instructor a good teacher.
	4.57
	4.30
	4.51
	4.31.
	4.48

MNA 674
Legal Issues Affecting Nonprofit Organizations

MNA 675
Financial Management of Nonprofit Organizations
MNA 676
Management and Information Systems

MNA 612
Research and Evaluation Methods

MNA 614
Data Analysis

PAGE
2

