
Course Outcomes Form
Northwest Indian College

Follow the Instructions for Completing the Course Outcomes Form, which is available on the NWIC Assessment Website at http://www.nwic.edu/assessment/course-outcomes
Please submit this form electronically to the chair of the Curriculum Committee
It is important to keep the following principles in mind when completing this form:
· Regardless of the mode of learning (i.e., face-to-face, Independent learning, ITV, online, etc.) or the location of a course, only one course outcomes form is to be created for each course.
· Regardless of the mode of learning or the location of a course, the NWIC outcomes and the Course outcomes must be the same for each course.
· The Instructional activities and the Assessment/evaluation strategies may differ depending on the mode of learning. Please indicate the Instructional activities and the Assessment/evaluation strategies that are different from the face-to-face class (e.g., “IL: Essay”).

	Last date this form was updated or edited
	April 17, 2013

	Course Number (e.g., ENGL 101)
	BUAD 140

	Course Name (e.g., English Composition I)
	Small Business Entrepreneur

	List the names of all instructor(s) who participated in creating and approved these course outcomes (please consult with at least one other person)
	Steve Zawoysky, Adib Jamshedi

	List the main textbooks, readings or other resources used in this course (including title, year and publisher)
	Indianpreneurship, ONABEN, 2005

	
	New Venture Creation, McGraw Hill, 2007

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

A. NWIC outcomes: From the List of NWIC Outcomes, select the most important outcomes you assess in this course (at least one NWIC outcome must be chosen- maximum of four).
1.
Minor revision May 2012

	NWIC outcome # (e.g., “Written communication: 2a. Write Standard English”)
	Instructional Activities: How will students master this outcome? (e.g., solving problems, group activity)
	Assessment/Evaluation Strategies: How will you measure this outcome? (e.g., student presentations, essays)

	Written communication:
2a. Write standard English
	Worksheets
	Worksheet evaluation

	Quantitative skills:
4a. Use word processing software for communication
	Worksheets
	Worksheet evaluation

	Quantitative skills:
5a. Complete tasks by applying correct numerical data for solving problems
	Instruction and assignments for the various financial statements supporting a business plan
	Appropriate software will be used to present complete financial statements

	Oral communication
3b. Apply interpersonal communication skills
	Business plan
	Present business plan to panel

B. Course outcomes: In order of priority, list the most important other learning outcomes for this course that you assess (a maximum of 10).
	Other course outcomes: Complete the sentence –
As a result of this course, students will be able to…
	Instructional Activities: How will students master this outcome? (e.g., solving problems, group activity)
	Assessment / Evaluation Strategies: How will you measure this outcome? (e.g., student presentations, essays)

	1. Define entrepreneurship
	Readings, discussion
	Explain the term in written and oral form

	2. Describe the traits needed by entrepreneurs
	Discuss traits displayed by successful entrepreneurs
	Class discussion, and summary presentation

	3. Conduct a feasibility analysis of potential business ideas
	Discussion and assignments
	Creation of feasibility analysis for business concept

	4. Compare and contrast typical marketing tactics with guerilla marketing tactics
	Readings, internet
	Present a marketing plan

	5. List various financing options for new business
	Readings, and internet research of various lending institutions
	Students recommendations and support for various financing options to fund their business

	6. Create a basic business plan
	Write a business plan
	Business plan evaluation

	
	
	

	
	
	

	
	
	

C. List the NWIC outcomes and course outcomes from above on your syllabus.

D. Assess the NWIC outcomes and course outcomes, which are listed above, in your classes.

image1.emf

