

INFORMATION SYSTEMS EDUCATION JOURNAL

In this issue:

4. **Will Computer Engineer Barbie ® Impact Young Women's Career Choices?**
Cynthia J. Martincic, St. Vincent College
Neelima Bhatnagar, University of Pittsburgh at Johnstown
15. **Developing an Introductory Level MIS Project in Accordance with AACSB Assurance of Learning Standard 15**
Dana Schwieger, Southeast Missouri State University
25. **Adapting to Change in a Master Level Real-World-Project Capstone Course**
Charles C. Tappert, Pace University
Allen Stix, Pace University
38. **Market Basket Analysis for Non-Programmers**
Robert Yoder, Siena College
Scott Vandenberg, Siena College
Eric Breimer, Siena College
51. **Health Informatics as an ABET-CAC Accreditable IS Program**
Jeffrey P. Landry, University of South Alabama
Roy J. Daigle, University of South Alabama
Harold Pardue, University of South Alabama
Herbert E. Longenecker, Jr., University of South Alabama
S. Matt Campbell, University of South Alabama
63. **Factors Influencing Students' Decisions To Major In A Computer-Related Discipline**
Terri L. Lenox, Westminster College
Gayle Jesse, Thiel College
Charles R. Woratschek, Robert Morris University
72. **Beyond the Bake Sale: Fundraising and Professional Experience for Students Involved in an Information Systems Student Chapter**
Johnny Snyder, Colorado Mesa University
Don Carpenter, Colorado Mesa University
Gayla Jo Slauson, Colorado Mesa University
Joe Skinner, Colorado Mesa University
Cole Nash, ProVelocity
84. **Microsoft Enterprise Consortium: A Resource for Teaching Data Warehouse, Business Intelligence and Database Management Systems**
Jennifer Kreie, New Mexico State University
Shohreh Hashemi, University of Houston - Downtown
93. **Adjunct Communication Methods Outside the Classroom: A Longitudinal Look**
Anthony Serapiglia, St. Vincent College

The **Information Systems Education Journal (ISEDJ)** is a double-blind peer-reviewed academic journal published by **EDSIG**, the Education Special Interest Group of AITP, the Association of Information Technology Professionals (Chicago, Illinois). Publishing frequency is six times per year. The first year of publication is 2003.

ISEDJ is published online (<http://isedj.org>) in connection with ISECON, the Information Systems Education Conference, which is also double-blind peer reviewed. Our sister publication, the Proceedings of ISECON (<http://isecon.org>) features all papers, panels, workshops, and presentations from the conference.

The journal acceptance review process involves a minimum of three double-blind peer reviews, where both the reviewer is not aware of the identities of the authors and the authors are not aware of the identities of the reviewers. The initial reviews happen before the conference. At that point papers are divided into award papers (top 15%), other journal papers (top 30%), unsettled papers, and non-journal papers. The unsettled papers are subjected to a second round of blind peer review to establish whether they will be accepted to the journal or not. Those papers that are deemed of sufficient quality are accepted for publication in the ISEDJ journal. Currently the target acceptance rate for the journal is about 45%.

Information Systems Education Journal is pleased to be listed in the 1st Edition of Cabell's Directory of Publishing Opportunities in Educational Technology and Library Science, in both the electronic and printed editions. Questions should be addressed to the editor at editor@isedj.org or the publisher at publisher@isedj.org.

2012 AITP Education Special Interest Group (EDSIG) Board of Directors

Alan Peslak
Penn State University
President 2012

Wendy Ceccucci
Quinnipiac University
Vice President

Tom Janicki
Univ of NC Wilmington
President 2009-2010

Scott Hunsinger
Appalachian State University
Membership Director

Michael Smith
High Point University
Secretary

George Nezelek
Treasurer

Eric Bremier
Siena College
Director

Mary Lind
North Carolina A&T St Univ
Director

Michelle Louch
Sanford-Brown Institute
Director

Li-Jen Shannon
Sam Houston State Univ
Director

Leslie J. Waguespack Jr
Bentley University
Director

S. E. Kruck
James Madison University
JISE Editor

Nita Adams
State of Illinois (retired)
FITE Liaison

Copyright © 2012 by the Education Special Interest Group (EDSIG) of the Association of Information Technology Professionals (AITP). Permission to make digital or hard copies of all or part of this journal for personal or classroom use is granted without fee provided that the copies are not made or distributed for profit or commercial use. All copies must bear this notice and full citation. Permission from the Editor is required to post to servers, redistribute to lists, or utilize in a for-profit or commercial use. Permission requests should be sent to Wendy Ceccucci, Editor, editor@isedj.org.

INFORMATION SYSTEMS EDUCATION JOURNAL

Editors

Wendy Ceccucci
Senior Editor
Quinnipiac University

Thomas Janicki
Publisher
University of North Carolina
Wilmington

Donald Colton
Emeritus Editor
Brigham Young University
Hawaii

Jeffrey Babb
Associate Editor
West Texas A&M
University

Nita Brooks
Associate Editor
Middle Tennessee
State University

George Nezelek
Associate Editor

ISEDJ Editorial Board

Samuel Abraham
Siena Heights University

Mary Lind
North Carolina A&T State Univ

Samuel Sambasivam
Azusa Pacific University

Alan Abrahams
Virginia Tech

Pacha Malyadri
Osmania University

Bruce Saulnier
Quinnipiac University

Gerald DeHondt II
Grand Valley State University

Cynthia Martincic
Saint Vincent College

Karthikeyan Umapathy
University of North Florida

Janet Helwig
Dominican University

Muhammed Miah
Southern Univ at New Orleans

Bruce White
Quinnipiac University

Scott Hunsinger
Appalachian State University

Alan Peslak
Penn State University

Charles Woratschek
Robert Morris University

Mark Jones
Lock Haven University

Peter Y. Wu
Robert Morris University

Adapting to Change in a Master Level Real-World-Projects Capstone Course

Charles C. Tappert
ctappert@pace.edu

Allen Stix
astix@pace.edu

Seidenberg School of CSIS
Pace University
Pleasantville, NY 10570, USA

Abstract

Our mission of capstone computing courses for the past ten years has been to offer students experience with the development of real-world information technology projects. This experience has included both the hard and soft skills required for the work they could expect as industrial practitioners. Hard skills entail extending one's knowledge structure with technical know-how, specifically using the latest software and hardware tools for building applications of genuine utility. Soft skills include the ability to work in a collaborative setting (e.g., to participate in team coordination and governance), the ability to interact with a customer (e.g., to establish product requirements and achieve acceptance), the ethos of creating value, and a facility for technical communications (written, oral, and electronic). Significant changes in the instructional environment have taken place in the ten years since the capstone class was first offered. This paper describes the adaptation to changes in the course's delivery so that its mission continues to be fulfilled successfully.

Keywords: capstone computing courses, project-oriented courses, distance education, collaborative and teamwork skills, online student assessment

1. INTRODUCTION

The aim of our capstone is to familiarize students with how their trade is plied in organizations, so that the master program delivers "the practice" part of the promised "theory and practice." The projects are "real world" in every respect. They entail the development of an application desired by a real world customer. As in industry, applications are developed by a small, collaborative team which needs to communicate with the customer, coordinate its activity, attend to internal decision-making, and, as observed by Denning and Dunham (2001), be sensitive to delivering

value. The applications press into service current technology. This is technology with which the students are usually unacquainted inasmuch as it may be specialized, new, or at least new to them. Students learn about real-world technology through their own group's experiences as well as through reports from other groups. A soft skill of transcending importance, emphasized by activities throughout the capstone, is the ability to communicate on technical concepts and issues; orally, in written reports, and via Web media; to peers and lay people.

Capstone courses that provide real-world

projects for actual customers are not new. They are available in one or two-semester courses at both the graduate and undergraduate levels. Novitzki (2001), in describing a one-semester graduate course, focused on the administrative issues and found that the most consistent shortcomings of the students related to their working with functional managers, their group skills, and their communication skills. Two papers (Gorka, Miller, & Howe, 2007; Green, 2003) described one-semester undergraduate courses that provided projects in conjunction with industry. Goold (2003) described how a one-semester undergraduate course evolved from small student teams of 4-5 students to relatively large teams of 10-12 students. Bruhn & Camp (2004) described a two-semester undergraduate course that required the full two semesters to provide an in-depth coverage of the phases of the systems development life cycle. A series of papers has described real-world information technology projects in masters-level capstone computing courses (Tappert & Cha, 2004; Tappert, Stix, & Cha, 2007; Tappert & Stix, 2009; Tappert & Stix, 2011).

In the ten years since the capstone class assumed its project-based form, the most significant change has been in its presentation. In 2001-2002 the class spanned the fall and spring semesters and was face-to-face. In 2006 it was condensed into a one semester offering. For projects, this meant that requirements elicitation, building the application, and the testing regimen were accelerated. We responded with agile methodology. In 2006 the class's delivery also shifted from face-to-face to "hybrid": online but with a meeting at the beginning of the semester for orientation, a meeting at the middle of the semester for team reports to the class, and a meeting at the end of the semester for final system presentation. By 2009 the format was entirely online for portions of the class for whom attendance was geographically infeasible. This included 15 students taking the class from India.

What has not changed over time is the essence of the course. Groups are still required to maintain a Website for project tracking, have a single spokesperson for interacting with the customer, and attend to the division of labor. Projects must still be delivered. And a professional paper, about the project, must still be written by the group and presented at our

annual internal conference that provides students and faculty with the opportunity to present their research and project work.

The remainder of this report goes into the details of each aspect of the course touched upon above. It explains how the course is currently managed and presents a comprehensive review of the projects completed over the past ten years.

2. TEAM-ORIENTED CAPSTONE COURSE

We use team projects modeled on real-world development practice to provide students with the educational experience of collaborative efforts, similar to what is done in industry, in order to design, build, and test computer information systems. We also discuss the pedagogical issues of managing information technology development projects conducted by geographically distributed student teams in an online course.

Effective teamwork requires the division of responsibility, the coordination of efforts, communications to expedite coordination, and group governance for collective decision making, conflict resolution, and the control of deviance. Denning and Reihle (2009) draw attention to both the importance of group dynamics to software engineering and the traditional failure to accord them proper regard in project development courses. To pique the interest of students in "teamwork dexterity," which is even more critical to the functioning of distributed teams, we are capitalizing upon their enthusiasm for the television reality game shows such as *Survivor* and *The Apprentice*. Individuals in groups (tribes or teams) on these reality shows, as in the course, are: working toward common goals; acquiring and sharing new knowledge about the problem, the solution, and cooperative processes; harnessing the different skills of the different teammates; adjusting to the different personalities of the different teammates; exhibiting initiative but without disruptiveness; and learning to shoulder group obligations responsibly. The settings differ in significant interpersonal ways as well. For example, our project students don't get eliminated from the course, as participants can be eliminated from the game shows – like "voted out" on *Survivor* or "you're fired" on *The Apprentice*. Other differences are that reality show participants compete against each other,

competitiveness is encouraged, and devious behavior on the part of participants against other participants is accepted as part of the game.

Beginning with the Fall 2006 semester, we migrated our highly successful, project-centered class from a traditional face-to-face format to an online format. While we had found mechanisms for overcoming the challenges that threatened the effective governance and achievement of traditional student development teams, in 2006 we were confronting uncertainties about how these mechanisms port to teams working in the context of an online class and the new mechanisms that might need to be created. The online format precludes automatic, weekly assemblages that act as a safety net to the teams' interaction and smooth functioning.

As the ability for impromptu team discussions before and after class disappeared and online communication became dominant, the internal dynamics of the development teams became more complicated. In addition, we needed to revisit the way we graded the performance of team members (see section 6).

It is well known that projects undertaken by groups lacking co-presence presuppose a higher level of organizational and process skills among their members (Cusumano, 2008). The present paper describes procedures that enabled the successful functioning of student development teams in a largely online course.

3. PROJECT-ORIENTED CAPSTONE COURSE

The current capstone course is a project-oriented, one-semester, web-assisted course for masters-level computing students in which student teams develop real-world computer information systems for actual customers. Students learn the importance of a systematic approach in the process of developing robust systems, the management of projects, how to interact with customers and conduct requirements analysis, how to build and test systems, and the related technical and soft skills. Emphasis is placed on developing skills and knowledge in technical areas that have practical value in the workplace. In addition to technical skills, students develop problem-solving, critical thinking, communication, and teamwork skills. By working on real-world systems with actual customers, the students

learn the appropriate skills – both technical and soft skills – for filling meaningful roles in the professional IT workplace.

Team Project Categories and Publications

The team project focuses on developing a computer information system that meets an actual customer's real needs. Although the requirements for the projects come from the customers, the course instructor is the "boss" or "Chief Information Officer" of each project team, and, as such, the person who makes all the major decisions. The project customer knows what he/she wants as an outcome but may not know the technical aspects of the project work (algorithms, program code, etc.). Some projects have subject matter experts who are knowledgeable about certain domain related aspects of a project. The customer, the subject matter experts, and the instructor can give advice to help guide the teamwork but are not expected to make major contributions to the actual project development effort.

Table 1 presents the 102 projects conducted over the last ten years together with the resulting 185 publications. Table 2 lists the project sources, Table 3 the publication categories, and the Appendix provides a detailed list of the publications. Of the 185 resulting publications, 142 were directly project-related, and 43 were similar in kind and designated "offshoot publications" (Table 1).

Table 1. Summary of projects and publications.

Project Category	Number Projects	Project Semesters	Project Related Pubs	Offshoot Pubs
Web Applications	21	25	21	
Pervasive Systems	15	25	18	
PC Applications	11	18	13	
Artificial Intelligence	9	11	12	
Pattern Recognition	9	12	34	19
Biometric Systems	32	35	39	19
Quality Assurance	5	9	5	5
Totals	102	135	142	43

Table 2. Project sources.

Project Source	Number
Faculty Ideas or Research	42
Student Ideas or Research	36
External Community	13
Internal University Needs	11
Totals	102

Table 3. Publication categories.

Publication Type	Number
External Conference Papers	53
Journal Articles	7
Book Chapters	2
Doctoral Dissertations	17
Masters Theses	4
Internal Conference Papers	98
Internal Technical Reports	4
Totals	185

Sample Projects and Websites

In a recent semester we had seven projects as shown on the Projects page of the course website (Figure 1). Most of the project customers that semester were doctoral students enrolled in our Doctor of Professional Studies (DPS) program. The Projects page lists the projects and contains, for each project, the project ID number, the project customer(s) with links to detailed contact information (SME = Subject Matter Expert), a link to a detailed project description, and the student team (listing the team leader first). The project ID number is also a link to the student team website for the project. The team website for the "Keystroke Biometric" project is shown in Figure 2.

<i>Project Information</i>			
ID	Customer	Project	Student Team
1	Robb Zucker, DPS Dmitry Nikelshvili, DPS	Human Visual System Neural Network	Alexander Cipulley Stamatios Cherdaris Roberto Rodriguez Rohit Yalamanchi
2	John Stewart, DPS	Stylometry System	Edyta Zych Omar Canales Vinnie Monaco Thomas Murphy
3	Sadia Iqbal, DPS Alex Alexandron, DPS Dr. Narayan Murthy (SME)	Biometric Product Investigation	Juan Amador Jia Tian Lin Giovanni Logones Shashanka Tripuraneni
4	John Stewart, DPS Dr. Robert Zack (SME)	Keystroke Biometric: Data Collection & System Testing	Vinnie Monaco Tyrone Allman Mino Lamrabet Mandar Manohar
5	Ned Bakelman, DPS	Keylogger Keystroke Biometric System	Horace Henry John Dehica Pierre Folkes Dwight Worley
6	Brenda Lyons Jack Freeman Jenny Li, DPS (SME)	Social Network Business Site	Nancy Raffiello Yogita Alure Jennifer Neubauer
7	Steve Kim, DPS	Social Network Forensic Tools	Andrew Kambad Vishal Almeida Palak Shah David Wilkins

Figure 1. Project information on course website, spring 2011.

A continuing line of research, and one that brought forth many projects, is on the keystroke biometric, one of the less-studied behavioral biometrics. Keystroke biometric systems measure typing characteristics believed to be unique to an individual and difficult to duplicate. Over the last five years, long-text-input keystroke biometric systems for identification (one-of-n response) and for authentication (accept/reject response) have been developed. In this keystroke biometric area we have had about ten semesters of masters-level project work, four doctoral dissertations, three external conference papers, a book chapter, and a journal article.

Figure 2. Example team website.

Teams, Roles, and Methods of Work

A team is a group of individuals having the responsibility to jointly accomplish an objective, and in this course the objective is to successfully complete a project. It is widely accepted that work in teams enhances learning by creating an "active learning process." Student teams have been found particularly effective when the students actually need each other to complete the project. It is also the norm for employees to work in teams, and teams are used in all kinds of organizations, such as in industry, education, and government.

Most of the systems involve one or more of the following: programming, a database, a computer network, a Web interface. Java is the preferred language for projects that require programming. Non-programmers or weak programmers can contribute in many ways other than programming. A team usually consists of 3-5 students – an Architect-Designer, one or two Implementers, a Quality Officer, and a team

Coordinator-Liaison. For small teams several team member functions can be combined. At least one team member, usually the Coordinator-Liaison, must be a good communicator for customer and instructor interactions. Once the project is underway, teams should interact at least once a week in addition to project work time, and interactions can be through a variety of communication modes, such as conference calls, email, online chat, comments affixed to work-related materials, and virtual or actual face-to-face.

For project development work we use the agile methodology, particularly Extreme Programming (XP) which involves small releases and fast turnarounds in roughly two-week iterations (Beck, 2000). Each team delivers a prototype system that performs the basic required functions to their customer at the halfway point of the semester. This is possible since, according to the 80-20 rule (Pressman, 2010), 80% of the project can be completed in 20% of the time it would take to deliver the complete system. A complete system is delivered at the end of the semester.

4. PROJECT AND RESEARCH INTERPLAY

Another aspect of this course is the interplay of student projects and research done by students and/or faculty. One of the novel approaches we use is to support student dissertation and faculty research to create research-supporting projects in several of our courses. We teach our dissertation students how to conduct research in a number of areas of computing, and our student project teams how to develop real-world computer information systems. In recent years, we have experimented with the interplay of dissertation research and projects created specifically to develop the supporting software infrastructure for that research. Some of the project customers are faculty members or dissertation students who need supporting software infrastructures to conduct their research. Thus, there is interplay between the project and research activities.

We have found this interplay between research and project activities to be exciting and productive. The main benefits have been to increase faculty research productivity, to facilitate the completion of the doctorate program for gainfully employed information technologists, and to strengthen capstone

classes in the masters program. The mechanism has been using research problems to provide projects, and using projects to supply computing infrastructure. We term this symbiotic relationship the research/project interplay.

The Doctor of Professional Studies in Computing program enables computing and information technology professionals to earn a doctorate in three years through part-time study while continuing in their professional careers. In contrast to project work which uses known technology to develop systems according to specified customer requirements, research is original, rigorous work that advances knowledge, improves professional practice, and/or contributes to the understanding of a subject. To graduate, each doctoral student is required to complete an original investigation presented as a dissertation. Masters students also have the option of a research thesis. Research methods depend upon the nature of the inquiry: controlled experiment, empirical studies, theoretical analyses, or other methods as appropriate. We require research work to be of sufficient strength to be able to distill from it a paper worthy of publication in a refereed journal or conference proceedings.

5. COURSE MANAGEMENT

Currently about two-thirds of the capstone students live or work in the greater NYC area. The remaining third come mostly from more distant regions of the east coast but some have been from as far away as California and Europe. Beginning in 2009 the course served cohorts from India – first a group from AOL and later a group from IBM. The distributed team issue is handled by a number of mechanisms and guidelines.

To facilitate communication among the project stakeholders, we insist that, except for extenuating circumstances, communication between a team and instructor, and between a team and a customer, be through the team leader, with all team members copied on communication email and given summaries of face-to-face meetings. This reduces communication to the instructor from individual students and keeps all stakeholders updated on project activities. Although we had the same guideline when the course was conducted in the classroom with local students, this guideline is even more critical for distributed teams. Also, the instructor creates and uses email distribution

lists for the whole class, for each project team including the customer, and for all the customers.

Project team leaders must be local, either living or working in the greater NYC area. This allows for easy communication and meetings between the project team leaders and the project customers, who have, so far, all been local. It also allows for similar contact between the project team leaders and the instructor, enabling the instructor to keep informed of the progress of the project work.

The course website efficiently presents all the course information as described above for convenient centralized access. Most importantly, it contains the project-related information and links to the student-developed team project websites that are frequently updated with postings of project deliverables and other information. To ensure that the students read and understand the material on the course website, the first quiz contains questions on the course operation as described in the website material.

The three 3-hour classroom meetings are important to bring the local students together so they can meet many of their teammates and form some face-to-face bonding. The first meeting occurs after the first week of the semester. By this time:

- the students have introduced themselves online through a Blackboard forum, reviewed the course website, and submitted the project preference information form to the instructor
- the instructor has received the students' project preferences and associated information, formed the student project teams, assigned teams to projects, chosen project team leaders, and posted the information on the project's page of the course website

At this meeting the instructor and students introduce themselves face-to-face (half hour), the instructor gives a lecture on the nature and value of conducting real-world projects in a capstone course (one hour), the instructor reviews the specifics of the course material and describes each of the projects (one hour), and the students group themselves into their project teams and begin planning project activities (half hour). Some customers attend the first meeting

to introduce themselves and to meet the members of their team.

At the second (midterm) meeting the students make PowerPoint slide presentations of their project prototypes. Material covered in these presentations includes, as appropriate and as time permits, a subset of the following items: brief description of project, summary of project specifications, frequency of meetings with customer/stake-holders and usual method of communication, plans to address changes in customer requirements, summary of user stories collected (if any), analyses accomplished (object-oriented might include defined classes and API's), design decisions and the trade-offs encountered, work breakdown structures, PERT chart, and/or Gantt chart, components built/planned, testing strategy, what was accomplished to complete the prototype, what will be added in the remainder of the semester, what has been easy/difficult during this half of the semester, and a prototype demonstration. Many customers attend the second meeting.

At the third (semester-end) meeting the students present their final project system. This meeting is similar to the second meeting, and most of the customers attend the final presentations.

Successful Teamwork at a Distance

Although this is essentially an online course, we have three face-to-face meetings in a classroom during the semester: one near the beginning, one near the middle, and one at the end of the semester. These contacts, presence at which is highly recommended but not required, are typically attended by about two-thirds of the students – those who live or work in the greater New York City area. The first contact is important because it introduces communication standards and the archiving of course information. An extensive course website presents all the course information, with links in the left menu area providing access to the sections (pages) of the website:

- Homepage – includes the instructor information, textbooks, course description and goals, course requirements, and grading system.
- Syllabus – lists the weekly readings and assignments.
- Projects – contains a table of the semester's projects, and provides for each project the

customer's name and contact information, the description of the project, the names of the students on the development team assigned to the project, and a link to the project team's website.

- Students – contains photos of the students so students know their classmates and the instructor can recall a student (possibly years later) when providing a letter of recommendation.
- Project Deliverables – lists and describes the project deliverables.
- Grades – contains a table of the graded events and the current student grades indexed by the last 4 digits of their university ID number.
- A link to the Blackboard educational software system (Blackboard, 2012) used for quizzes, discussions, and collecting digital assignments.

The instructors solicit and interact with potential customers to set up new projects, work with the university computer support personnel to assure the presence of the required project development software and computing infrastructure, and monitor the systems' development process. Projects come from faculty and dissertation students interested in developing systems to further their research, from other departments or schools of the university needing computer information systems, from non-profit community institutions such as local hospitals, from local research institutions, and from interests of the project students. The instructor sizes and shapes each project to be an appropriate systems development experience for the students, forms the student teams, and assigns each team to a project.

From the project descriptions posted on the course website the students complete a project preference form during the first two weeks of the course. They list their current company and job title, number of years of work experience in information technology, work and home locations, whether they can attend the three classroom meetings, preferred communication mode (email, phone, online chat, Skype, Facebook, Twitter, etc.), top five project choices, top five availability time choices for project communication (day of week plus morning, afternoon, or evening), project skills (requirements engineering, system design, programming, databases, web design, networking, communication/leadership, etc.).

The instructor uses this information to form teams, to select team leaders, and to assign teams to projects.

Blackboard Educational Software

The Blackboard educational software system (Blackboard, 2012) is used for quizzes, for collecting digital deliverables, and for discussion forums. There are discussion forums for archiving all instructor email to the whole class for easy reference, for student introductions (students are asked to introduce themselves online during the first week of the semester), for discussions related to the textbook and other course material, and for discussions relating to each of the projects. The project forums are used to discuss project-related material, and each project team is required to post a weekly project status report on their project forum. It might be mentioned that previously student teams gave their status reports verbally in the classroom and students could benefit by learning about the other projects and hearing the instructor feedback, whereas now they are posted on the project forums (and simultaneously on project websites) where they are less likely to be reviewed by students in other projects.

6. STUDENT ASSESSMENT

Student assessment is currently as follows: individual quizzes (20%), initial team assignment (10%), team project midterm (20%), team project final (20%), and team project technical paper (30%). Thus, 80% of a student's grade is based on their contribution to the team effort with the quizzes (based primarily on the textbook material) providing the only direct individual assessment. Mid-term and final exams used in a previous two-semester course were eliminated allowing the students to focus on the project work in this one-semester course. The team has the ultimate responsibility for the project work and is graded accordingly. Grades on team events are determined by first assigning a team grade and then adjusting an individual student's grade up or down based on evaluations of the student's contribution from the instructor, the project's customer(s), and the student's teammates.

Because this is a project-oriented course with no midterm or final exams, student grades depend mostly on their contribution to the project work. The usual expected time commitment per

student for a 3-credit course is 3 hours per week in class and twice that outside of class, for a total of 9 hour per week. However, because this is an online course where students save commuting time, we expect a time commitment of about 10 hours per week, and this additional time commitment is one of the advantages of a distance-learning course.

Self and Peer Evaluations

Finally, we use peer evaluations to assess the project contributions of each team member. Although used when the course was conducted in the classroom, peer evaluations are even more critical for distributed teams because some team members have minimal, if any, direct contact with the customer and instructor. Obtaining individual student grades on teamwork has been reported in the literature. For example, Clark, Davies, & Skeers (2005) created an elaborate web-based system to record and track self and peer evaluations, Brown (1995) has a system similar to ours but which uses more granular numerical input, and Wilkins & Lawhead (2000) use survey instruments.

The students are required to provide self and peer evaluations three times during the semester – once after the initial assignment primarily to acquaint the students with the process, at the midterm checkpoint, and at the end-of-term checkpoint. They evaluate each team member, including themselves, by assigning “=” for average contribution, “+” for above average contribution, and “-” for below average contribution. Multiple “+” or “-” signs can be used to indicate extra strong or extra weak contributions, but the total number of plus and minus signs the evaluator assigns must balance out (i.e., be equal in number). A team grade for a particular deliverable or time interval is first determined, and then grades for individual students are adjusted relative to the team grade based on the peer evaluations along with additional input from the customers and instructor. For example, a typical peer evaluation summary chart with associated grades is shown in Table 4 for a four-member team. Each of the four evaluation columns shows the evaluation of a team member evaluating him/herself and the other team members. The summary column shows the sum of each row of evaluations, and the grade column shows the student grades. Here, a team grade of 85% is first determined and then

individual grades are adjusted relative to the team grade, in this case up or down 2% for each “+” or “-” sign. For simplicity, this table shows only the peer evaluations, but customer and instructor evaluations are usually included as well. Team leader and instructor evaluations can be given extra weight, and self evaluations that appear overly inflated are usually eliminated.

Table 4. Team peer evaluation and grade chart.

Team Member	Eval 1	Eval 2	Eval 3	Eval 4	Summary	Grade
1	+	=	+	++	+ + + +	93
2	=	=	-	--	- - -	79
3	-	=	+	-	-	83
4	=	=	-	+	=	85
Average	=	=	=	=	=	85

Students are also asked a number of general questions for the time interval in question – the number of hours per week spent on project work, their specific contributions, their strengths and how these were used, their areas needing improvement, and what has enhanced and/or handicapped their team’s performance – and the responses might influence the instructor evaluation of a student’s contribution to the team effort. For additional input the instructor can discuss team member contributions with the team leader.

Customer Evaluations

At the end of the semester we survey the students using the Survey Monkey (2012) web-based survey system to obtain feedback on the team-customer interactions during the semester: whether the customer’s initial project specifications were clear and understood, whether the amount of contact/interaction was adequate, whether the speed of response to questions was adequate, and whether the continued guidance and direction on the project work was sufficient. This information is used to determine the team satisfaction with a customer and, for example, whether to continue or not continue a project with a particular customer.

Pedagogical Evaluations

At the end of the semester we survey the students to obtain feedback on the course methodologies and procedures, such as what has worked well or not well from the students’ point of view. We use these pedagogical

evaluations to change our methodologies and procedures from time to time, and to keep informed on the technologies and methodologies the student teams are using. We find, for example, that student teams use many modes of communication.

7. OVERALL BENEFITS

There are many benefits of the research and project activities. The real-world projects provide valuable systems for the customers, allow the students to develop technical and value skills, utilize student-centered team learning, foster interdisciplinary collaboration, encourage student involvement in the university and local communities, support student and faculty research, and enhance relationships between the university and local technology companies. Overall, these projects result in a beneficial outcome for all concerned.

A side benefit is the presentation and publication activities that enhance communication skills. We have both the research and project students produce papers for publication, which is a novel aspect of our teaching approach. For the dissertation student we encourage publication, even if only for an internal conference or workshop, soon after the student obtains preliminary results. Our yearly internal conference, complete with a review process and proceedings, is for this purpose. We have found this helpful because it is much easier to begin by writing a small paper than a large dissertation, it solidifies the problem statement and general approach with some preliminary results, it ensures that the student and advisor have a common understanding of the problem and methodology and that the advisor buys into the process, and it generates ideas and motivation for extending the work into a significant research study acceptable as a dissertation. We have found that working to produce publications is a strong motivating factor for the students. The publications also enhance the external image and identity of our programs.

The various customers benefit from the systems created for them by the students, sometimes receiving systems they might not obtain under ordinary circumstances. The customers include the research students, the faculty, the internal and greater university communities, and the community non-profit and technology organizations. The work with other universities, such as the Rensselaer Polytechnic Institute,

extends our collaboration to the greater university community. The projects also extend into the local community, involving three local hospitals, the IBM speech and pen computing groups, and a small company, to provide the students with off-campus experiences and to foster an extended community for learning and growth.

8. CONCLUSIONS

The online course format necessarily means a reduction in the face-to-face contact time of student teams jointly working on projects inasmuch as weekly class assemblages no longer exist. All courses with a collaborative component requiring groups to complete a task requiring cooperation and coordination over an extended time will find that the students are forced into working in a distributed context. For projects' success, and therefore course success, effective techniques for managing distributed student teams are required. We confronted this pedagogical issue head-on in a masters-level, capstone course in which teams of students in computer science and internet technology develop real-world systems for actual customers. This course had been in successful operation for over five years in the face-to-face mode when it shifted to online. Here we experienced success as well.

Our success in the online mode rests on much of the same management infrastructure that had facilitated effective communications among "traditional teams," notably the website that comprehensively centralized access to project information and Blackboard for organizing digital deliverables and discussion forums. The new pedagogy consists of an initial face-to-face contact offering a rigorous introduction to the usage of the information dispensing and communication channels, the requirement that the team leader live locally and be amenable to in-person meetings with the customer and the instructor, and rigid requirements about circulating communications and archiving documents.

9. REFERENCES

- Beck, K. (2000). *Extreme Programming Explained*. Addison-Wesley.
- Blackboard (2012). Courseware product marketed by Blackboard, Inc. Retrieved from <http://www.blackboard.com/>.

- Brown, R.W. (1995). Autorating: Getting Individual Marks from Team Marks and Enhancing Teamwork. *Proceedings of the Frontiers in Education Conference, IEEE/ASEE, Pittsburgh, Pa.*
- Bruhn, R.E. & Camp, J. (2004). Capstone Course Creates Useful Business Products and Corporate-Ready Students. *ACM SIGCSE Bulletin*, 36(2), 87-92.
- Clark, N., Davies, P., & Skeers, R. (2005). Self and Peer Assessment in Software Engineering Projects. *Proceedings of the 7th Australasian Conference on Computing Education*, Newcastle, Australia.
- Cusumano, M. (2008). Managing Software Development in Globally Distributed Teams. *Communications of the ACM*, 51(2), 15-17.
- Denning, P.J. & Dunham, R. (2001). The core of the third-wave professional. *Communications of the ACM*, 44(11), 21-25.
- Denning, P.J. & Riehle, R.D. (2009). The Profession of IT: Is Software Engineering Engineering? *Communications of the ACM*, 52(3), 24-26.
- Goold, A. (2003). Providing Process for Projects in Capstone Courses. *Proceedings of the 8th Annual Conference on Innovation and Technology in CS Education, ACM SIGCSE Bulletin*, 35(3), 26-29.
- Gorka, S., Miller, J.R., & Howe, B.J. (2007). Developing Realistic Capstone Projects in Conjunction with Industry. *Proceedings of the 8th ACM SIGITE Conference on Information Technology Education*, 27-32.
- Green, L. (2003). Projecting IT Education into the Real World. *Proceedings of the 4th Conference on Information Technology Curriculum*, 111-114.
- Novitzki, J.E. (2001). Critical Issues in the Administration of an Integrating Capstone Course. *Proceedings Informing Science and Information Technology Education 2001*, 372-378.
- Pressman, R. S. (2010). *Software Engineering: A Practitioner's Approach* (Seventh Edition). McGraw-Hill.
- Survey Monkey (2012). Retrieved from <http://www.surveymonkey.com/>.
- Tappert, C.C. & Cha, S.-H. (2004). Security-Related Research and Projects in Computing Promote Student Awareness of Security Issues. *Proc. ISECON 2004* (also *Info. Systems Educ. J.*, 4(82), 2006).
- Tappert, C.C., Stix, A., & Cha, S.-H. (2007). The Interplay of Student Projects and Student-Faculty Research. *Proceedings of the E-Learn 2007 World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education*, Quebec City, Canada.
- Tappert, C.C. & Stix, A. (2009). Pedagogical Issues in Managing Information Technology Projects Conducted by Geographically Distributed Student Teams. *Proceedings Society for Information Technology and Teacher Education Conference (SITE 2009)*, Charleston, South Carolina.
- Tappert, C.C. & Stix, A. (2011). Project management and assessment of distributed teams in an online capstone masters-level information technology course. *Proc. 6th International Conf. e-Learning*, Kelowna, Canada.
- Wilkins, D.E. & Lawhead, P.B. (2000). Evaluating Individuals in Team Projects. *Proceedings of the 31st SIGCSE Technology Symposium on CS Education*, Austin, Texas, 172-175.

Appendix – Project related publications

J. Abbazio, S. Perez, D. Silva, R. Tesoriero, F. Penna, R. Zack, "Face Biometric Systems," <i>Proc. CSIS Research Day 2009</i> .
C. Abrams, S. Cha, M. Gargano, C. Tappert, "Semantic Geometric Features: A Preliminary Investigation of Automobile ID," <i>Proc. CSIS Research Day 2005</i> .
C. Abrams, S. Cha, C. Tappert, "Shape Matching with Ordered Boundary Points Using a Least-Cost Diagonal Method," <i>Proc. WORLDCOMP 2006</i> .
C. Abrams, S. Cha, C. Tappert, "Shape Matching with Ordered Boundary Points Using a Least-Cost Diagonal Method," <i>Proc. CSIS Research Day 2006</i> .
C. Abrams, S. Cha, C. Tappert, "Analyzing Shape Context Using the Hamiltonian Cycle," <i>CSIS Tech. Rep.</i> , 2006.
C. Abrams, "Shape Matching with Ordered Boundary Point Shape Contexts Using a Least Cost Diagonal Method," <i>Doc. Dis.</i> , 2006.
B. Ahmed, S. Cha, C. Tappert, "Language Identification from Text Using N-gram Based Cumulative Frequency Addition," <i>Proc. CSIS Research Day 2004</i> .
B. Ahmed, S. Cha, C. Tappert, "Nationality Identification from Names Using N-Gram Based Cumulative Frequency Addition," <i>Proc. WMSCI 2005</i> .
B. Ahmed, S. Cha, C. Tappert, "Detection of Foreign Entities in Native Text Using N-gram Cumulative Frequency Addition," <i>Proc. CSIS Research Day 2005</i> .
B. Ahmed, "Detection of Foreign Words and Names in Written Text," <i>Doc. Dis.</i> , 2005.
N. Ajufor, A. Amalraj, R. Diaz, M. Islam, J.M. Lampe, "Refinement of a Mouse Movement Biometric System," <i>Proc. CSIS Research Day 2008</i> .
G. Arphonso, I. Afzal, A. Phadkar, P. Shankar, C. Tappert, "Human Visual System Neural Network," <i>Proc. CSIS Research Day 2010</i> .
A. Amaty, J. Aliperti, T. Mariotto, A. Shah, M. Warren, R. Zack, C. Tappert, "Keystroke Biometric Authentication System," <i>Proc. CSIS Research Day 2009</i> .
J. Apuzzo, N. Nwana, S. Varghese, "Quality is About Testing Early and Testing Often," <i>Proc. CSIS Research Day 2005</i> .
A. Avhad, X. Li, S. Agrawal, "Rockefeller State Park Website," <i>Proc. CSIS Research Day 2003</i> .
K. Awad, C. Frans, J. Fredican, Q. Sodji, J. Blanc, N. Marrow, M. Kicinski, "Content Management System as a Web Application Solution," <i>Proc. CSIS Res. Day 2009</i> .
W. Baker, A. Evans, L. Jordan, S. Pethe, "User Verification System," <i>Proc. MASPLAS 2002</i> .
R. Baksh, R. Frank, "An Experiment: A File Management System that Simulates ISAM," <i>Proc. CSIS Research Day 2006</i> .
C. Barbosa, N. Pandey, O. Pavlenko, P. Cunnning, S. Pramod, "A Web-Based Genealogy Application System," <i>Proc. MASPLAS 2002</i> .
G. Bartolacci, M. Curtin, M. Katzenberg, N. Nwana, S. Cha, C. Tappert, "Applying Keystroke Biometrics for User Verification and ID," <i>Proc. MCSCE-MLMTA 2005</i> .
G. Bartolacci, M. Curtin, M. Katzenberg, N. Nwana, S. Cha, C. Tappert, "Long-Text Keystroke Biometric Applications," <i>Proc. CSIS Research Day 2005</i> .
R. Bassett, P. Gallivan, X. Gao, E. Heinen, A. Sakalasapur, "Development of an Automated Coin Grader," <i>Proc. MASPLAS 2002</i> .
R. Bassett, "Machine Assisted Visual Grading of Rare Collectibles Over the Internet," <i>Proc. CSIS Research Day 2003</i> .
R. Bassett, "Computer-based Objective Interactive Numismatic System," <i>Doc. Dis.</i> , 2003.
S. Bharati, R. Haseem, R. Khan, M. Ritzmann, A. Wong, "Biometric Authentication System Using the Dichotomy Model," <i>Proc. CSIS Research Day 2008</i> .
G. Bishop, S. Cha, C. Tappert, "Identification of Pottery Shapes and Schools Using Image Retrieval Techniques," <i>Proc. CAA 2005</i> .
G. Bishop, S. Cha, C. Tappert, "A Greek Pottery Shape and School Identification and Classification System," <i>Proc. CSIS Research Day 2005</i> .
G. Bishop, S. Cha, C. Tappert, "Identification of Pottery Shapes and Schools Using Image Retrieval Techniques," <i>Proc. MCSCE-CISST 2005</i> .
G. Bishop, "Classification of Greek Pottery Shapes and Schools Using Image Retrieval Techniques," <i>Doc. Dis.</i> , 2006.
G. Boodhoo, X. Gao, B. Ramamurthy, "A Web Based Complaint Desk," <i>Proc. CSIS Research Day 2003</i> .
T. Bosco, B. Lipp, P. Urgiles, C. Conte, C. Serrano, "Developing an Enhanced Pace Library Website," <i>Proc. CSIS Research Day 2008</i> .
A. Boyd, T. Kelsey, J. Silcott, R. McCarron, C. Yun, T. Wali, A. Govil, J. Pottukalam, G. Keshavan, "Online Privacy Behavior," <i>Proc. CSIS Research Day 2010</i> .
A. Boyd, K. Williams, R. Chin, S. Densten, D. Diamond, C. Morgenthaler, "The Erosion of Personal Privacy within Social Media," <i>Proc. CSIS Research Day 2009</i> .
K. Bravo, "Information Systems Security: A Model for HIPAA Security Compliance," <i>Proc. CSIS Research Day 2005</i> .
K. Bravo, "A Model for HIPAA Security Compliance," <i>Doc. Dis.</i> , 2005.
T. Buch, A. Cotoranu, E. Jeskey, F. Tihon, M. Villani, "An Enhanced Keystroke Biometric System and Associated Studies," <i>Proc. CSIS Research Day 2008</i> .
D. Budet, M. Castro, J. Jaworski, Y. Khait, F. Marte, R. Washington, "Data Mining Subway Incidents," <i>Proc. CSIS Research Day 2009</i> .
A. Burke, D. Durve, M. Marks, S. Cha, D. Athanasopoulos, "Forensic Evidence Management Information Systems (FEMIS)," <i>Proc. CSIS Research Day 2010</i> .
A. Caicedo, K. Chan, D. Germosen, S. Indukuri, M. Malik, D. Tulasi, M. Wagner, R. Zack, C. Tappert, "Keystroke Biometric: Data/Features," <i>Proc. CSIS Res. Day 2010</i> .
K. Calix, M. Connors, D. Levy, H. Manzar, G. McCabe, S. Westcott, "Stylometry for E-Mail Author Identification," <i>Proc. CSIS Research Day 2008</i> .
E. Capriolo, "Depth-wise Hashing with Deep Hashing Structures," <i>Proc. CSIS Research Day 2003</i> .
A. Castro, O. Sotoye, L. Torres, G. Truley, V. Monaco, J. Stewart, "A Stylometry System for Authenticating Students," <i>Proc. CSIS Research Day 2011</i> , to appear.
S. Cha, C. Tappert, "Assessing the Discriminatory Power of Biometric Verifiers," <i>Proc. CSIS Research Day 2006</i> .
S. Cha, S. Yoon, C. Tappert, "Handwriting Copybook Style Identification for Questioned Document Examination," <i>J. Forensic Doc. Examiners</i> , v17, 2007.
S. Cha, S. Yoon, C. Tappert, "Computer Assisted Handwriting Style Identification in Questioned Document Examination," <i>Proc. Electronic Imaging 2005</i> .
S. Cha, S. Yoon, C. Tappert, "Enhancing Binary Feature Vector Similarity Measures," <i>J. Pattern Recognition Research</i> , 1:1, 2006, pp 63-77.
S. Cha, C. Tappert, S. Srihari, "Optimizing binary feature vector similarity measure using genetic algorithm and handwritten character recog," <i>Proc. ICDAR 2003</i> .
S. Cha, C. Tappert, "Automatic Detection of Handwriting Forgery," <i>Proc. IWfHR 2002</i> .
S. Cha, C. Tappert, M. Gibbons, Y. Chee, "Automatic Detection of Handwriting Forgery using a Fractal Number Estimate of Wrinkliness," <i>Int. J. Pat. Rec. & AI</i> , 2004.
H. Chen, S. Cha, Y. Chee, C. Tappert, "The Detection of Forged Handwriting Using a Fractal Number Estimate of Wrinkliness," <i>Proc. IGS 2003</i> .
H. Chen, "Forged Handwriting Detection," <i>Proc. CSIS Research Day 2003</i> .
J. Cheng, J. Hoffman, T. LaMarche, A. Tavil, A. Yavad, S. Kim, "Forensics Tools for Social Network Security Solutions," <i>Proc. CSIS Research Day 2009</i> .
S. Choi, S. Yoon, S. Cha, C. Tappert, "Use of Histogram Distances in Iris Authentication," <i>Proc. CSIS Research Day 2004</i> .
S. Choi, S. Yoon, S. Cha, C. Tappert, "Use of Histogram Distances in Iris Authentication," <i>Proc. MCSCE-MLMTA 2004</i> .
S. Choi, "A Study on the Iris Biometric Authentication," <i>M.S. Thesis</i> , 2005.
T. Chu, D. Mangano, V. Rudrapatna, "An Electronic Medical Patient Form System," <i>Proc. CSIS Research Day 2003</i> .
C. Clarke, L. Marino, R. Pachigolla, "Creating A Virtual Computing Facility: Emulating Grid Services Reference Model," <i>Proc. MASPLAS 2002</i> .
M. Curtin, C. Tappert, M. Villani, G. Ngo, J. Simone, H. St. Fort, S. Cha, "Keystroke Biometric Recog on Long-Text Input," <i>Proc. CSIS Research Day 2006</i> .
M. Curtin, C. Tappert, M. Villani, G. Ngo, J. Simone, H. St. Fort, S. Cha, "Keystroke Biometric Recog on Long-Text Input: A Feasibility Study," <i>Proc. IWSCCS 2006</i> .
M. Curtin, "Long-Text Keystroke Biometric Applications Over the Internet," <i>Doc. Dis.</i> , 2006.
A. Damon, S. Pierce-Jones, C. Tappert, R. Zucker, "Human Visual System Neural Network," <i>Proc. CSIS Research Day 2011</i> , to appear.
D. Desai, S. Laxman, "ReferenceVoice XML Application Design Issues," <i>Proc. MASPLAS 2001</i> .
K. Doller, S. Chebiyam, S. Ranjan, E. Little-Torres, R. Zack, "Keystroke Biometric System Test Taker Setup and Data Collection," <i>Proc. CSIS Research Day 2010</i> .
K. Doyle, S. Kroha, A. Palchowdhury, W. Xu, "Project Group Assignment System," <i>Proc. MASPLAS 2002</i> .
S. Eshak, S. Kannan, J. Thomas, K. Thangavelu, A. Wong, R. Hubert, "Developing a PDA to Assist Nurses on Hospice Visits," <i>Proc. CSIS Research Day 2005</i> .
C. Eusebi, C. Gliga, D. John, A. Maisonave, "Data Mining on a Mushroom Database," <i>Proc. CSIS Research Day 2008</i> .
C. Eusebi, C. Gliga, D. John, A. Maisonave, "A Data Mining Study of Mouse Movement, Stylometry, and Keystroke Biometric Data," <i>Proc. CSIS Research Day 2008</i> .
A. Evans, J. Sikorski, P. Thomas, "Interactive Visual System," <i>Proc. CSIS Research Day 2003</i> .
A. Evans, J. Sikorski, P. Thomas, S. Cha, C. Tappert, J. Zou, A. Gattani, G. Nagy, "Computer Assisted Visual Interactive Recognition Technology," <i>Proc. EIT 2005</i> .
Y. Fang, I. Stuart, "A Web-Based Genealogy System," <i>Proc. CSIS Research Day 2003</i> .
R. Frank, "An Antique Engineering Filing System for Personal Use and as a DBMS Case Study," <i>Proc. ISECON 2005</i> .
J. Fu, "Design of Dialog Systems using VoiceXML," <i>Proc. MASPLAS 2001</i> .
A. Fusco, B. Clementi, "IT691 Projects: Quality Assurance, Testing, and Maintenance," <i>Proc. CSIS Research Day 2007</i> .
J. Galatti, S. Cha, M. Gargano, C. Tappert, "Applying AI Techniques to Problems of Incomplete Info: Optimizing Bidding in Bridge," <i>Proc. CSIS Research Day 2005</i> .
J. Galatti, R. Hackman, N. Hinkle, T. Reese, V. Simpson, "A Bridge Bidding Practice System," <i>Proc. CSIS Research Day 2007</i> .
J. Galatti, S. Cha, M. Gargano, C. Tappert, "Applying AI Techniques to Problems of Incomplete Info: Optimizing Bidding in Bridge," <i>Proc. MCSCE-ICA 2005</i> .

P. Gallivan, Q. Hong, L. Jordan, E. Li, G. Mathew, Y. Mulyani, P. Visokey, "VoiceXML Absentee System," <i>Proc. MASPLAS 2002</i> .
M. Gibbons, S. Yoon, S. Cha, C. Tappert, "On Evaluating Open Biometric Identification Systems," <i>Proc. CSIS Research Day 2005</i> .
M. Gibbons, S. Yoon, S. Cha, C. Tappert, "Biometric Identification Generalizability," <i>Proc. AVBPA 2005</i> .
M. Gibbons, S. Yoon, S. Cha, C. Tappert, "Analyzing Open Biometric Identification Systems," <i>Proc. MCSCE-MLMTA 2005</i> .
M. Gibbons, "On Evaluating Open Biometric Identification Systems," M.S. Thesis, 2005.
R. Goodman, M. Hahn, M. Marella, C. Ojar, S. Westcott, "The Use of Stylometry for Email Author Identification," <i>Proc. CSIS Research Day 2007</i> .
R. Gust, S. Hessami, M. Lee, "A Study of Jeff Hawkins' Brain Simulation Software," <i>Proc. CSIS Research Day 2007</i> .
B. Hammond, "A Computer Vision Tangible User Interface for Mixed Reality Billiards," Masters Dis., 2007.
B. Hammond, "A Computer Vision Tangible User Interface for Mixed Reality Billiards," <i>Proc. IEEE Int. Conf. Multimedia & Expo. 2008</i> .
E. Hart, S. Cha, C. Tappert, "Interactive Flag Identification Using a Fuzzy Neural Technique," <i>Proc. CSIS Research Day 2004</i> .
E. Hart, S. Cha, C. Tappert, "Interactive Flag Identification Using a Fuzzy-Neural Technique," <i>Proc. ACM SIGMM Int. Workshop Multimedia Info. Ret. 2004</i> .
E. Hart, S. Cha, C. Tappert, "Interactive Flag Identification using Image Retrieval Techniques," <i>Proc. MCSCE-CISST 2004</i> .
R. Hawkins, C. Andrade, P. Estes, S. Friedlander, K. Gravesande, "Extending an Electronic Medical Record GIS," <i>Proc. CSIS Research Day 2009</i> .
K. Hernandez, "Reasoning and Learning under Uncertainty Using Dynamic Probabilistic Models For Real Time Problem Determination," Doc. Dis., 2004.
W. Huber, S. Cha, C. Tappert, V. Hanson, "Use of Chatroom Abbreviations and Shorthand Symbols in Pen Computing," <i>Proc. CSIS Research Day 2004</i> .
W. Huber, V. Hanson, S. Cha, C. Tappert, "Common Chatroom Abbreviations Speed Pen Computing," <i>Proc. HCI 2005</i> .
W. Huber, S. Cha, C. Tappert, V. Hanson, "Use of Chatroom Abbreviations and Shorthand Symbols in Pen Computing," <i>Proc. IWFHR 2004</i> .
R. Hubert, "Usability Field Study of Home Health Monitoring Devices Used by Older Adults," <i>Proc. CSIS Research Day 2006</i> .
R. Hubert, "Usability Field Study of Older Adults Using Multi-modal Home Health Monitoring Devices," Doc. Dis., 2006.
F. Hughes, D. Lichter, R. Oswald, M. Whitfield, "Face Biometrics: A Longitudinal Study," <i>Proc. CSIS Research Day 2009</i> .
M. Isola, J. Granger, A. Gadayev, W. Hojdisz, "Biometric Products Investigation," <i>Proc. CSIS Research Day 2011</i> , to appear.
S. Janapala, S. Roy, J. John, L. Columbu, J. Carrozza, R. Zack, C. Tappert, "Refactoring a Keystroke Biometric System," <i>Proc. CSIS Research Day 2010</i> .
K. Jones-Quartey, S. Petricig, R. Weinstein, K. Gravesande, "Integrating a GIS with Electronic Medical Records," <i>Proc. CSIS Research Day 2009</i> .
S. Kalia, C. Tappert, A. Stix, F. Grossman, "A Pervasive Computing Solution to Asset, Problem and Knowledge Management," <i>Proc. E-Learn 2002</i> .
S. Kalia, "A Study of the Pervasive Computing Solution to Asset, Problem and Knowledge Management," Doc. Dis., 2002.
P. Karmarkar, A. Roda, B. Nolan, "XML Based Learning System," <i>Proc. CSIS Research Day 2004</i> .
M. Lam, U. Patel, M. Schepp, T. Taylor, R. Zack, "Keystroke Biometric: Data Capture Resolution Accuracy," <i>Proc. CSIS Research Day 2010</i> .
P. Lapczynski, "An Integrated Model of Technology Acceptance for Mobile Computing," Doc. Dis., 2004.
J. Law, Z. Wang, C. Tappert, "Corpus Collection Framework Using VoiceXML," <i>Proc. AVIOS 2002</i> .
J. Law, "Designing a Multi-lingual Corpus Collection System," <i>Proc. MASPLAS 2002</i> .
J. Law, "An Efficient First Pass of a Two-Stage Approach for Automatic Language Identification of Telephone Speech," Doc. Dis., 2002.
J. Law, Z. Wang, C. Tappert, "Data-Fusion of Static and Delta Cepstral Scores with Application to Language Detection," <i>Proc. Int. Conf. Speech Proc. 2002</i> .
K. Lee, "Combining Multiple Feature Selection Methods," <i>Proc. MASPLAS 2002</i> .
K. Lee, "An efficient Procedure to Select a Near-Optimal Subset of Pattern Classification Features," Doc. Dis., 2002.
L. LeFever, "Reengineering a Mobile Nursing Information System," <i>Proc. CSIS Research Day 2003</i> .
J. Leonardo, M. Auguste, R. Mehrotra, "Providing a Separate QA Team for a Project-Oriented Software Engineering Seminar," <i>Proc. CSIS Research Day 2003</i> .
T. Lombardi, "The Classification of Style in Fine-Art Painting," <i>Proc. CSIS Research Day 2005</i> .
T. Lombardi, S. Cha, C. Tappert, "Lightweight Image Retrieval System for Paintings," <i>Proc. Electronic Imaging 2005</i> .
T. Lombardi, S. Cha, C. Tappert, "A Graphical User Interface for Fine-Art Painting Image Retrieval Sys," <i>Proc. ACM SIGMM Workshop Multimedia Info. Ret. 2004</i> .
T. Lombardi, "The Classification of Style in Fine-Art Painting," Doc. Dis., 2005.
M. Manfredi, S. Cha, S. Yoon, C. Tappert, "Handwriting Copybook Style Analysis of Pseudo-Online Data," <i>Proc. CSIS Research Day 2005</i> .
M. Manfredi, S. Cha, S. Yoon, C. Tappert, "Similarity-Based Copybook Style Analysis Using Pseudo-Online Handwriting," <i>Proc. IGS 2005</i> .
M. Manfredi, "Copybook Style Determination of Pseudo-Online Handwriting Data," Doc. Dis., 2005.
J. Massi, S. Panda, G. Rajappa, S. Selvaraj, S. Revankar, "Botnet Detection and Mitigation," <i>Proc. CSIS Research Day 2010</i> .
A. Matei, J. MacDonald, B. Kaur, L. Drury, "A Web-Based System Facilitating Pace University's IRB Application Process," <i>Proc. CSIS Research Day 2010</i> .
T. McKee, A. Chandra, J. Sohn, S. Nayak, "Quality Assurance and Maintenance Tools," <i>Proc. CSIS Research Day 2004</i> .
G. Ngo, J. Simone, H. St. Fort, "Developing a Java-Based Keystroke Biometric System for Long-Text Input," <i>Proc. CSIS Research Day 2006</i> .
D. Ni, "Application of Neural Networks to Character Recognition," <i>Proc. CSIS Research Day 2007</i> .
S. Olatunbosun, A. Dancygier, J. Diaz, S. Bryan, S. Cha, "Automating the Lewinson-Zubin Handwriting Personality Assessment Scales," <i>Proc. CSIS Res. Day 2009</i> .
B. Ordone, "A System for Effective Ear Training," <i>Proc. CSIS Research Day 2003</i> .
S. Palmer, N. Panchee, J. Sullivan, K. Thabet, S. Westgard, "Migrating an Application to Java2 Micro Edition: From Port to Portability," <i>Proc. MASPLAS 2002</i> .
H. Park, J. Pastore, C. Tappert, "Wireless technologies in pre-hospital communications: an analysis for Northern Westchester Hospital," CSIS Tech. Rep., 2002.
W. Parry, S. Banerjee, C. O'Shea, J. Oppola, B. Thomas, "Brain Games and the Elderly: Gerontechnology," <i>Proc. CSIS Research Day 2010</i> .
M. Pasacrita, "Astronomy Imaging System," <i>Proc. CSIS Research Day 2006</i> .
D. Pazmino, M. Filippone, P. Mundra, S. Iyengar, "Pervasive Telemedicine System," <i>Proc. CSIS Research Day 2004</i> .
F. Perkins, L. Meadows, J. Salomon, "Weather Station Website for Pace University Environmental Center," <i>Proc. CSIS Research Day 2006</i> .
S. Pethe, W. Baker, M. Brown, R. Hennings, S. Misra, "Online Course Opinion Survey System," <i>Proc. MASPLAS 2002</i> .
A. Phidd, P. Thimmappa, R. Sauther, S. Vijayakumar, "Speech Database/Tool System and Preliminary Accent Recognition Study," <i>Proc. CSIS Res. Day 2005</i> .
H. Poorshatery, G. Garcia, E. Teracino, X. Zhao, V. Monaco, J. Stewart, C. Tappert, "Keystroke Test Taker Setup," <i>Proc. CSIS Research Day 2011</i> , to appear.
H. Ramirez, P. Cronin, R. Inamdar, S. Richard, R. Washington, L. Yeskey, "Data Mining Customer-Related Subway Incidents," <i>Proc. CSIS Research Day 2008</i> .
J. Rennard, C. Tappert, "A Web-Based Genealogy System," <i>Proc. CSIS Research Day 2007</i> .
M. Ritzmann, L. Weinrich, "Strategies for Managing Missing or Incomplete Data in Biometric and Business Applications," <i>Proc. CSIS Research Day 2007</i> .
M. Ritzmann, "Strategies for Managing Missing or Incomplete Information with Applications to Keystroke Biometric Data," Doc. Dis., 2007.
R. Segal, T. Markowitz, W. Arnold, "Fast Uncertainty Sampling for Labeling Large E-mail Corpora," <i>Proc. CSIS Research Day 2007</i> .
G. Shalhoub, R. Simon, R. Iyer, J. Tailor, S. Westcott, "Stylometry System - Use Cases and Feasibility Study," <i>Proc. CSIS Research Day 2010</i> .
C. Sher-DeCusatis, I. Syed, K. Anne, "A Comparison between Two Link-Layer Networking Protocol Models," <i>Proc. CSIS Research Day 2010</i> .
J. Sikorski, "Identification of Malignant Melanoma by Wavelet Analysis," <i>Proc. CSIS Research Day 2004</i> .
M. Silva, R. Ian, A. Nagpal, A. Glover, S. Kim, "Virtual Forensics: Social Network Security Solutions," <i>Proc. CSIS Research Day 2009</i> .
J. St. Louis, D. Brown, A. D'Onofrio, M. Pasacrita, "Developing a PDA to Assist Nurses on Hospice Home Visits," <i>Proc. CSIS Research Day 2006</i> .
I. Stuart, S. Cha, C. Tappert, "A Neural Network Classifier for Junk E-Mail," <i>Proc. CSIS Research Day 2004</i> .
I. Stuart, S. Cha, C. Tappert, "A Neural Network Classifier for Junk E-Mail," in <i>Lecture Notes in CS</i> , Vol. 3163, Marinai & Dengel, Springer, 2004.
C. Tappert, J. Ward, "Shorthand Handwriting Recognition for Pen-Centric Interfaces," <i>Proc. CSIS Research Day 2007</i> .
C. Tappert, M. Villani, M. Curtin, G. Ngo, J. Simone, H. St. Fort, S. Cha, "Keystroke Biometric Recog Studies on Long-Text Input," <i>Proc. Int. Biometric Conf.</i> , 2006.
C. Tappert, S. Cha, "Handwriting Recognition Interfaces," Chap. 6, in <i>Text Entry Systems</i> , MacKenzie & Tanaka-Ishii, Eds., Morgan Kaufmann 2007.
C. Tappert, M. Villani, S. Cha, "Keystroke Biometric Ident. and Authentication," Ch. 16, <i>Behavioral Biometrics for Human Ident.</i> , Wang & Geng, Eds., 2010.
C. Tappert, A. Stix, "The Trend toward Online Project-Oriented Capstone Courses," <i>Computers in the Schools</i> , Vol 27, 2010, pp 1-27.
C. Tappert, S. Cha, M. Villani, R. Zack, "A Keystroke Biometric System for Long-Text Input," <i>Int. J. Info. Security and Privacy</i> , 4:1, 2010, pp 32-60.
C. Tappert, S. Cha, "Security-Related Research and Projects in Computing," <i>Info. Systems Educ. Journal</i> , Vol 4, No 82, 2006.
C. Tappert, A. Stix, "Assessment of Student Work on Geographically Distributed IT Project Teams," <i>Proc. E-Learn</i> , Vancouver, Canada, 2009.
C. Tappert, A. Stix, "Pedagogical Issues in Managing IT Projects," <i>Proc. Soc. IT & Teachers Educ. Conf.</i> , 2009.

C.Tappert, A.Stix, S.Cha, "The Interplay of Student Projects and Student-Faculty Research," <i>Proc. E-Learn</i> , 2007.
C.Tappert, J.Ward, "Pen-Centric Shorthand Handwriting Recognition Interfaces," <i>Proc. 1st Int. Workshop on Pen-Based Learning Tech.</i> , 2007.
J. Thompson, "Biometrics and Its Use in Forensics," <i>CSIS Tech. Rep.</i> , 2005.
Z. Trabelsi, S. Cha, D. Desai, C. Tappert, "A Voice and Ink XML Multimodal Arch for Mobile e-Commerce Sys," <i>Proc. ACM Int. Workshop Mobile Commerce</i> 2002.
Z. Trabelsi, C. Tappert, D. Desai, "Integrated VoiceXML and InkXML Gateway", <i>Proc. AVIOS</i> 2002.
N. Trilok, "Establishing the Discriminative Power of Biometric Data with Application to Speaker and Language Individuality," <i>Proc. CSIS Research Day</i> 2003.
N. Trilok, S. Cha, C. Tappert, "Establishing the Uniqueness of the Human Voice for Security Applications," <i>Proc. CSIS Research Day</i> 2004.
N. Trilok, "Assessing the Discriminative Power of Voice," M.S. Thesis, 2004.
A. Truitt, C. Racioppo, D. Watson, R. Giamei, R. Strongwater, "Website Redesign and Rebuild: A Case Study," <i>Proc. CSIS Research Day</i> 2010.
P. Vijayakumar, R. Qureshi, V. Gaonkar, "Pace University Weather Station Website," <i>Proc. CSIS Research Day</i> 2004.
M. Villani, C. Tappert, G. Ngo, J. Simone, H. St. Fort, S. Cha, "Keystroke Biometric Recog Studies on Long-Text Input under Several Conditions," <i>Proc. CVPR</i> 2006.
M. Villani, "Keystroke Biometric Identification Studies on Long-Text Input," Doc. Dis., 2006.
S. Vittal, R. Basavaraju, A. Varghese, H. Lin, "Software Engineering and Quality Assurance Comparison of Tools and Techniques," <i>Proc. CSIS Research Day</i> 2006.
B. Walsh, J. Cohen, M. Patankar, "An Electronic Clinical Research System," <i>Proc. CSIS Research Day</i> 2004.
A. Weiss, A. Ramapanicker, P. Shah, S. Noble, L. Immohr, "Mouse Movements Biometric Identification: A Feasibility Study," <i>Proc. CSIS Research Day</i> 2007.
K. Williams, S. Densten, R. Chin, D. Diamond, C. Morgenthaler, A. Boyd, "Social Networking Privacy Behaviors and Risks," <i>Proc. CSIS Research Day</i> 2009.
E.Wood, J.Zelaya, E.Saari, K.King, M.Gupta, N.Howard, S.Ismat, M.Kane, M.Naumowicz, D.Varela, M.Villani, "Longitudinal Keystroke Studies," <i>Proc. CSIS Res. Day</i> '08.
M.Wuensch, M.Bi, E.Urbaz, S.Varghese, M.Tevnan, M.Villani, C.Tappert, "Keystroke Biometric Test-Taker Authentication System," <i>Proc. CSIS Research Day</i> 2009.
G. Yalamanchi, S. Ravi, "Project Group Assignment System," <i>Proc. CSIS Research Day</i> 2003.
S. Yoon, S. Choi, S. Cha, Y. Lee, C. Tappert, "On the Individuality of the Iris Biometric," <i>Int. J. Graphics, Vision & Image Processing</i> , 2005.
S. Yoon, S. Choi, S. Cha, Y. Lee, C. Tappert, "On the Individuality of the Iris Biometric," <i>Proc. ICIAR</i> 2005.
S. Yoon, S. Choi, S. Cha, Y. Lee, C. Tappert, "Combining Multiple Iris Biometric Verifiers," <i>Proc. WMSCI</i> 2005.
S. Yoon, S. Cha, C. Tappert, "Combining Multiple Iris Biometric Verifiers," <i>Proc. WMSCI</i> 2005.
S. Yoon, S. Cha, C. Tappert, "On Binary Similarity Measures for Handwritten Character Recognition," <i>Proc. ICDAR</i> 2005.
S. Yoon, S. Choi, S. Cha, C. Tappert, "Writer Profiling Using Handwriting Copybook Styles," <i>Proc. ICDAR</i> 2005.
R.Zack, "An Improved k-NN Classification Method with Application to keystroke Biometric Authentication," Doc. Dis., 2010.
R.Zack, A.Kanchan, P.Ranadive, S.Desai, P.Mahotra, N.Wang, C.Tappert, "Keystroke Biometric: ROC Experiments," <i>Proc. CSIS Research Day</i> 2010.
R.Zack, C.Tappert, S.Cha, "Performance of a Long-Text-Input Keystroke Biometric Authentication System," <i>Proc. IEEE 4th Int Conf Biometrics</i> , Wash. DC, 2010.
R.Zucker, S.Gajjar, V.Rodriguez, M.Termoul, J.Cestra, B.Johnson, N.Kartalis, R.Mehrab, "Input Tech. for Neural Nets in Stock Prediction," <i>Proc. CSIS Res. Day</i> 2010.