Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: Art 106 Design I

Faculty: Carolyn Lindsey

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results	<u>How Results Will Be Used To Make</u> Improvements
1. Students will follow directions.	Since this is a studio class and is skill oriented the state competencies are not required.	100% students scored 3 or above on the attached rubrics. Benchmark was met.	Continue to have students copy directions from board.
2. VALUE Element of art is used appropriately. Students complete 2 value projects to learn to use value.	Design I requires the student to use skills acquired during the semester. Projects are given to help students	Rubric Score:12345No. students155Benchmark was met.	
3. COLOR Element of art is used appropriately. Students complete color wheel and color charts to learn to use color. Color quiz is also given understand color theory.	learn to appropriately use the elements of design. The final project is used for the purpose of assessment.	Rubric Score:12345No. Students254Benchmark was met.	Design activity where students learn to recognize color schemes in art work to learn color theory, then apply to their projects.
4. SPACE: Element of art is used appropriately.	In the final assessment, the attached rubric was used to determine the student success in the class.	Rubric Score:12345No. Students254Benchmark was met.	
5. SHAPE: Element of art is used appropriately.	Eight criteria were judged, with each criterion given from 1-5 in points. 5=excellent; 4=good; 3=average; 2=improvement needed; 1=poor. For	Rubric Score:12345No. Students155Benchmark was met	
6. LINE: Element of art is used appropriately. Student's complete abstract design project as well as reading from text to learn to use line.	the benchmark, 70% of students should score above average.	Rubric Score:12345No. Students254Benchmark was met	

Core Competencies Assessment 2014-1015—Area V: Humanities and Fine Arts

Page 2 of 2 Course: Art 106 Design I

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results 11 students were assessed in the class.	How Results Will Be Used To Make Improvements
7. TEXTURE AND PATTERN: Element of art is used appropriately. Printmaking project was introduced to help with student understanding of texture.		Rubric Score:12345No. Students254Benchmark was met.	Students will complete a project on simulated and actual texture.
8. RHYTHM AND MOVEMENT: Element of art is used appropriately.		Rubric Score:12345No.Students263Benchmark was met.	Students will complete abstract paper project to better understand rhythm and movement.

Faculty Member Completing Assessment: Carolyn Lindsey

Date: Jan. 13 2015

<u>Reviewed by:</u> Shelley Denton (Division chair)

Date: 7/15/2015

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: Art 107 Design II

Faculty: Carolyn Lindsey

<u>Competencies</u>	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or described – rubric attached)	6 students assessed in the class.	<u>Improvements</u>
1. Follow directions	Students were required to	6 of 6 students followed	
	follow criteria given for each	instructions correctly.	
	project. A benchmark of 70%		
	percent of students following		
	criteria has been set		
2. Demonstrate knowledge of the elements	Students were required to	5 5of 6 students (80%)	Demonstrate in class application of design
and principles of Three-dimensional form. Harmony & Variety, Balance, Proportion	submit in writing definitions of	successfully completed	elements and principles.
Movement, Economy, and Dominance	the elements and principles	assignment. Benchmark met.	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	and supply examples of		
	appropriate use of each. A		
	benchmark of 70% of students		
	successfully completing project		
	set.		
3. Students will demonstrate a beginning level	Projects were based on the 4	5 of 6 (80%) of the students	
skill in using the four primary methods of	methods of 3-D design. 20	successfully completed the 4	
three-dimensional design. Subtraction, manipulation, addition, and substitution.	points given for each project.	projects with a score of 15 or	
	A benchmark of 70% of	better. Benchmark met.	
	students scoring 12 points or		
	better has been set.		
4. Students will learn to critique their own	Students are required to	6 of 6 students scored an	
design work and the work of others in the	critique each other's work as	average of 4 points or better on	
class to develop confidence in discussing viewpoints and design perspectives.	well as their won for each	critiques.	
viewpoints and design perspectives.	project. 5 points given for	Benchmark met.	
	student critique.		
	Benchmark set at 70% of		
	students receiving an average		
	of 4 points on critique.		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 2 Course: Art 107 Design II

Competencies (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or	Assessment Results	How Results Will Be Used To Make Improvements
	described – rubric attached)	6 students assessed in the class.	
5. Students will research three-dimensional work from historical and contemporary references to knowledge and inspiration of design.	Students are required to present to the class examples of three-dimensional design in each of the four methods. 20 points given for presentation. Benchmark set at 70% student success of 12 points.	5 of 6 students successfully presented examples to class. Benchmark met.	Show the students more examples of 3-D artwork.

Faculty Member Completing Assessment: Carolyn Lindsey

Date: Jan. 15 2015

<u>Reviewed by:</u> Shelley Denton (Division chair)

Date: July 15, 2015

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: ART 231

Faculty: Ron Shipp, Mary Amaro

Common Core No.: NMCC General Education elective Area V

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or described – rubric attached)		<u>Improvements</u>
 Students will analyze and critically interpret significant and primary texts and/or works of art (this includes fine art, literature, music, theatre, and film.) 	Twenty students were assessed. It is important to understand the basic terminology of ceramics, so a quiz was given at midterm to assess knowledge of terms. Students were asked to read chapters in the book, <i>Make it in</i> <i>Clay</i> by Charlotte F. Speight. Topics include various pottery techniques and a history of pottery is presented in the introduction.	92% of the students understood the concepts.	Students exceeded the 70% benchmark.
2. Students will compare art forms, modes of thought and expression, and processes across a range of historical periods and/or structures (such as political, geographic, economic, social, cultural, religious, and intellectual).	Students kept a sketchbook to document their thoughts and expressions of their work and how it relates to class projects. Students are required to complete a plan explaining the art forms used for projects. Students must use two building methods.	92% of the students understood the concepts.	Students exceeded the 70% benchmark.
3. Students will recognize and articulate the diversity of human experience across a range of historical periods and/or cultural perspectives.	Students did outside research on ceramic artwork and submitted an informal (one page minimum paper, typed)	92% of the students understood the concepts.	Students exceeded the 70% benchmark.

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 3 Course: ART 231

Common Core No.: NMCC General Education elective Area V

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or described – rubric attached)		<u>Improvements</u>
	on a ceramic arts topic.		
A. Students will draw on historical and/or sultural perspectives to evaluate any or all of the following: contemporary problems/issues, contemporary modes of expression, and contemporary thought. For all Humanities and Fine Arts Competencies, students should: Possess an understanding of the present that is informed by an awareness of past heritages in human history, arts, philosophy, religion, and iterature, including the complex and interdependent relationships among cultures.	Not only were students required to demonstrate a variety of pottery techniques in class, they were also required to do outside research on ceramic art. Students research using pottery books, magazines, and the internet to examine various types of pottery and the historical significance.	92% of the students understood the concepts.	Students exceeded the 70% benchmark.
Note: For the purposes of the Humanities and Fine Arts requirement, courses will come from the areas of History, Philosophy, Literature, Art, Dance, Music, Theatre and those offerings rom other disciplines that also include, among other criteria, analytical study of primary texts and /or works of art as forms of cultural and creative expression. This requirement does not include work in areas such as studio and performance courses or courses that are primarily skills-oriented. The requirements must be fulfilled by courses from two different disciplines.			

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 3 of 3 Course: ART 231

Common Core No.: NMCC General Education elective Area V

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results	How Results Will Be Used To Make Improvements

Faculty Member Completing Assessment: Mary Amaro, Ron Shipp	<u>Date: 6/30/15</u>
<u>Reviewed by:</u> Shelley Denton (Division chair)	Date: 7/1/15

Core Competencies Assessment 2014-2014—Area V: Humanities and Fine Arts

Class: ART 232 Pottery II

Faculty: Ron Shipp, Mary Amaro

Common Core No.: NMCC General Education elective Area V

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
1. Students will analyze and critically	Nine students were assessed. It	100% of the students	Students exceeded the 70% benchmark.
interpret significant and primary texts and/or works of art (this includes fine art,	is important to understand the	understood the concepts.	
literature, music, theatre, and film.)	basic terminology of ceramics,		
	so a quiz was given at midterm		
	to assess knowledge of terms.		
	Students were asked to read		
	chapters in the book, Make it in		
	<i>Clay</i> by Charlotte F. Speight.		
	Topics include various pottery		
	techniques and a history of		
	pottery is presented in the		
	introduction.		
2. Students will compare art forms, modes of	Students kept a sketchbook to	100% of the students	Students exceeded the 70% benchmark.
thought and expression, and processes across	document their thoughts and	understood the concepts.	
a range of historical periods and/or structures (such as political, geographic, economic,	expressions of their work and		
social, cultural, religious, and intellectual).	how it relates to class projects.		
	Students are required to		
	complete a plan explaining the		
	art forms used for projects.		
	Students must use two building		
	methods.		
3. Students will recognize and articulate the	Students did outside research	100% of the students	Students exceeded the 70% benchmark.
diversity of human experience across a range	on ceramic artwork and	understood the concepts.	
of historical periods and/or cultural perspectives.	submitted an informal (one		
heisheettaes.	page minimum paper, typed)		
	on a ceramic arts topic.		

Page 2 of 2 Course: ART 232: Pottery II

Common Core No.: NMCC General Education elective Area V

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
4. Students will draw on historical and/or	Not only were students	100% of the students	Students exceeded the 70% benchmark.
cultural perspectives to evaluate any or all of	required to demonstrate a	understood the concepts.	
the following: contemporary problems/issues, contemporary modes of expression, and	variety of pottery techniques in		
contemporary thought.	class, they were also required		
	to do outside research on		
	ceramic art.		
End – Humanities/Fine Arts	Students research using pottery		
	books, magazines, and the		
	internet to examine various		
	types of pottery and the		
	historical significance.		

<u>Faculty Member Completing Assessment:</u> Mary Amaro, Ron Shipp <u>Reviewed by:</u> Shelley Denton (Division chair) Date: 6/30/15

Date: 7/1/15

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: ART 262 Art History II Common Core No.: NMCCN ARTS 2123

Faculty: Nita S. Howard

<u>Competencies</u>	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or described – rubric attached)		Improvements
 Students will analyze and critically interpret significant and primary texts and/or works of art (this includes fine art, literature, music, theatre, and film.) 	Compiled results of ART 262 final exam, primarily brief essays on artists, works, and movements covered in class.	The ART 262 class exceeds the 70% benchmark. Final exam: 5 students took the exam: average score, 83.55%	I plan to continue as much one-on-one contact with students as possible and I will encourage students in classroom questioning and discussion, and to continue students' reports in class on their individual research.
2. Students will compare art forms, modes of thought and expression, and processes across a range of historical periods and/or structures (such as political, geographic, economic, social, cultural, religious, and intellectual).	Compiled results of ART 262 final exam, primarily brief essays on artists, works, and movements covered in class.	The ART 262 class exceeds the 70% benchmark. Final exam: 5 students took the exam, average score, 81.25%	(As for 1., above)
3. Students will recognize and articulate the diversity of human experience across a range of historical periods and/or cultural perspectives.	Compiled results of ART 262 final exam, primarily brief essays on artists, works, and movements covered in class.	The ART 262 class exceeds the 70% benchmark. Final exam: 5 students took the final exam, 82.50%	(As for 1., above)
 4. Students will draw on historical and/or cultural perspectives to evaluate any or all of the following: contemporary problems/issues, contemporary modes of expression, and contemporary thought. For all Humanities and Fine Arts Competencies, students should: Possess an understanding of the present that is informed by an awareness of past heritages in human history, arts, philosophy, religion, and literature, including the complex and 	Compiled results of ART 262 final exam, primarily brief essays on artists, works, and movements covered in class.	The ART 262 class exceeds the 70% benchmark. Final exam: 5 students took the final exam, average score, 81.50%	(As for 1., above)

Revised: 10/17/2013

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 2 Course: Art History II

Common Core No.: ART 262

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or	Assessment Results	How Results Will Be Used To Make Improvements
	described – rubric attached)		
interdependent relationships among cultures.			
Note: For the purposes of the Humanities and			
Fine Arts requirement, courses will come from			
the areas of History, Philosophy, Literature,			
Art, Dance, Music, Theatre and those offerings			
from other disciplines that also include, among			
other criteria, analytical study of primary texts			
and /or works of art as forms of cultural and			
creative expression. This requirement does			
not include work in areas such as studio and			
performance courses or courses that are			
primarily skills-oriented. The requirements			
must be fulfilled by courses from two different			
disciplines.			
End – Humanities/Fine Arts			

Faculty Member Completing Assessment: Nita S. Howard	Date: 6/11/15
Reviewed by: Shelley Denton	Dete: 6/16/15
(Division chair)	<u>Date: 6/16/15</u>

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: HUM 221

Faculty: Robin Henry

Common Core No.: NMCC General Education elective Area V

<u>Competencies</u>	Assessment Procedures	Assessment Results	How Results Will Be Used To
(Learning Outcomes Being Measured)	(Process/Instrument named or described – rubric attached)		Make Improvements
 Students will analyze and critically interpret significant and primary texts and/or works of art (this includes fine art, literature, music, theatre, and film.) 	24 students were assessed. After reading two different articles about explanations of The Iliad and The Odyssey The students wrote a 250 word essay using MLA formatting considering the following questions: What are the similarities and differences between these two epic stories? What values of Greek civilization do they reflect?	23 students met the 70% benchmark. Results here are mixed. Generally, some students do very well, but others struggle. They are not used to writing which requires their assertions to be supported by facts.	I will revise the instructions and provide further examples of good work done by students. I have noticed that when I post examples of a good paper, the students generally do better on the next assignment. I also give them specific feedback on what to do for the next paper—an area to focus on, which seems to help. I will continue these efforts. I am also going to update the rubric, to make the supporting facts and references more important to grading.
2. Students will compare art forms, modes of thought and expression, and processes across a range of historical periods and/or structures (such as political, geographic, economic, social, cultural, religious, and intellectual).	The students completed a project about the Roman Civilization using the RAFT method: Role, Audience, Format, Topic. They chose one row from the following diagram for their assignment:	23 students met the 70% benchmark. Students generally struggle with this assignment. They do not always adopt the role in the intended way that would	I will revise the instructions on this one and provide an example of a good essay/project for each category on the RAFT. I am also going to revise the rubric to make it more clear what the goals of this

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 5 Course: Robin Henry

Common Core No. NMCC General Education elective Area V:

Competencies (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)			Assessment Results	How Results Will Be Used To Make Improvements	
	RoleAucFund RaiserRod wea donArt Criticnew readArt Criticnew readThen chose a Choices for the Colosseum PantheonColosseum PantheonTemple of F Pont du Gar 	cess/Instrument dience om full of althy potential nors wspaper derscurrent a topic from the he artwork/archi cortuna Virilis rd Aqueducts um		Торіс	Assessment Results require them to compare art forms and bridge the gap of time that would result in this competency.	
	information (An image of t Date and Plac	stantine equired to use au (NOT Wikipedia) the art work-incl ce of creation: 4 reation: 5 points	•	-		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 3 of 5 Course: Robin Henry

Common Core No. NMCC General Education elective Area V:

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To
(Learning Outcomes Being	(Process/Instrument named or described – rubric attached)		Make Improvements
Measured)			
	How did its purpose change over time? 5 points		
	Current location/purpose: 5 points		
	Organized, logical prose/presentation: 8 points		
	Works Cited: 8 points		
	Total Points: 40		
3. Students will recognize and	Students were expected to complete Reading/Writing assignments	23 students met the	I will add a rubric to this
articulate the diversity of	and write responses in our class wiki page. This project required	70% benchmark.	assignments—there are
human experience across a	students to understand historical perspectives and translate them to	This assignment is	sometimes one or two
range of historical periods	their own experience. The life of Sei Shonagon is one example of the	usually very	students who seem confused.
and/or cultural perspectives.	reading material the students were required to write about. The	successful. Students	students who seem confused.
	following stories were also included: "Hateful Things," "Rare	are very creative in	
	Things," and Adorable Things." They were required to be	the ways that they	
	original, but follow the format of Sei Shonagon's work. The	adapt the mode of the	
	students were encouraged to add color and images to their	Pillow Book and	
	work.		
		because of the wiki	
		format, they often	
		build a collaborative	
		work with others.	

Page 4 of 5 Course: Robin Henry

Common Core No. NMCC General Education elective Area V:

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Competencies (Learning Outcomes Being	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results	How Results Will Be Used To Make Improvements
Measured)	(Frocessymstrament harred of described Frable attached)		
Measured)4. Students will draw onhistorical and/or culturalperspectives to evaluate any orall of the following:contemporaryproblems/issues,contemporary modes ofexpression, and contemporarythought.For all Humanities and Fine ArtsCompetencies, students should:Possess an understanding ofthe present that is informed byan awareness of past heritagesin human history, arts,philosophy, religion, andliterature, including thecomplex and interdependentrelationships among cultures.Note: For the purposes of theHumanities and Fine Artsrequirement, courses will comefrom the areas of History,Philosophy, Literature, Art,Dance, Music, Theatre andthose offerings from otherdisciplines that also include,among other criteria, analyticalstudy of primary texts and /or	Students were asked to write a 250 word essay about the Medieval period. For this essay, they chose from the following texts: Song of Roland Magna Carta Beowulf Divine Comedy Decameron Canterbury Tales The Book of the City of Ladies The students argued why it is the most important culturally or socially during the period of the Middle Ages. They based their choice in literary merit, social or political importance, importance of the author, or any other criteria you prefer. Their arguments had to be taken from the course text book or other scholarly sources. Also, they included parenthetical references to ideas from other sources. A list of sources was included at the end of their essays.	23 students met the 70% benchmark. This assignment requires students to look at modern ideas of politics and gender through the lens of a historical text. Most of them are successful—they discuss the ideas of limited rule in the Magna Carta and women's roles in The Book of the City of Ladies, and often the idea of morality as presented in the Divine Comedy, to name a few examples.	I will provide a stronger rubric for this assignment, to make the idea of looking at contemporary issues through historical text more overt as the goal of this assignment.

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 5 of 5 Course: Robin Henry

Common Core No. NMCC General Education elective Area V:

Competencies (Learning Outcomes Being	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results	How Results Will Be Used To Make Improvements
Measured)	(Frocessy instrument named of described – rubite attached)		
and creative expression. This requirement does not include work in areas such as studio and performance courses or courses that are primarily skills- oriented. The requirements must be fulfilled by courses from two different disciplines.			
End – Humanities/Fine Arts			

Faculty Member Completing Assessment: Robin Henry

Date: 4-30-2015

<u>Reviewed by:</u> Shelley Denton (Division chair)

Date: 7/14/2015

Clovis Community College Core Competencies Assessment 2014-2015—Area I: Communications

Class: Types of Literature/Short Story Common Core No.: NMCCN ENGL 2343 The work of 36 students was assessed. Faculty: Janett Johnson

Competencies (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1- 50, the exams from 1-100. Discussions were graded from 1-15. The work of 36 students was assessed.	How Results Will Be Used To Make Improvements
 Students will analyze and evaluate oral and written communication in terms of situation, audience, purpose, aesthetics, and diverse points of view. Students should: Understand, appreciate, and critically evaluate a variety of written and spoken messages in order to make informed decisions. 	Students were assigned different readings for each unit. They then had to post their thoughts to a prompt that encompassed and addressed the readings in the Discussion Board. They also had to reply to two posts. The submissions were assessed by looking at 1. Content 2. Connections and reflections 3. Support of claim by giving examples 4. Insightful replies that ended with a substantial question 5. Evaluating the English mechanics.	The discussion grading scale encompassed 1-15. Students exceeded the 75% benchmark. Students that had difficulties forgot to submit replies and/or the substantial question, did not adhere to the instructions of the prompt, and/or did not revise/proof-rad their writing.	I will address the students that have issues with writing skills personally and specifically recommend that they use the services that Clovis Community's Writing Center and "Brainfuse" offers.

Clovis Community College Faculty: Janett Johnson Core Competencies Assessment 2014-2015—Area I: Communication						
The work of 36 studer	-	Course: Types of Literature/S	hort Story Common Core No.: NMCCN ENGL 2343			
<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1- 50, the exams from 1-100. Discussions were graded from 1-15. The work of 36 students was assessed.	How Results Will Be Used To Make Improvements			
2. Students will express a primary purpose in a compelling statement and order supporting points logically and convincingly. Students should: Organize their thinking to express their viewpoints clearly, concisely, and effectively.	Students are required to write a 3-5 page paper where they compare/contrast characters from two different stories and where they will look at the characters' actions and behavior to support their decisions and claims. The papers were evaluated on a scale from 1-50. They were assessed according to: 1. Format of paper MLA/APA 2. Organization and Structure 3. Power of thesis 4. Support of thesis 5. Powerful conclusion 6. Content/Following Instruction 7. Mechanics and skills in the English language	Students exceeded the 75% benchmark.				

	Clovis Community Colle Core Competencies	ege Faculty: Ja Assessment 2014-2015—Area I: Comm	nett Johnson nunication					
	Page 3 of 5 Course: Types of Literature/Short Story							
The work of 36 studer	-		Common Core No.: NMCCN ENGL 2343					
<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	<u>Assessment Results</u> The assignments were graded on a scale from 1- 50, the exams from 1-100. Discussions were graded from 1-15. The work of 36 students was assessed.	How Results Will Be Used To Make Improvements					
3. Students will use effective rhetorical strategies to persuade, inform, and engage. Students should: Select and use the best means to deliver a particular message to a particular audience. Rhetorical strategies include but are not limited to modes (such as narration, description, and persuasion), genres (essays, web pages, reports, proposals), media and technology (PowerPointTM, electronic writing), and graphics (charts, diagrams, formats).	For their final paper, students were required to write a 2-4 page paper where they have to explain what writer has left the biggest impression on them during this semester. They have to support their claim by giving examples from the work or life of the author. The papers were evaluated on a scale from 1-50. They were assessed according to: 1. Format of paper MLA/APA 2. Organization and Structure 3. Power of thesis 4. Support of thesis 5. Powerful conclusion 6. Content/Following Instruction 7. Mechanics and skills in the English language	Students exceeded the 75% benchmark.						

	Clovis Community College Faculty: Janett Johnson Core Competencies Assessment 2014-2015—Area I: Communication Page 4 of 5 Course: Types of Literature/Short Story						
The work of 36 studer	-		Common Core No.: NMCCN ENGL 2343				
<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1- 50, the exams from 1-100. Discussions were graded from 1-15. The work of 36 students was assessed.	How Results Will Be Used To Make Improvements				
4. Students will employ writing and/or speaking processes such as planning, collaborating, organizing, composing, revising, and editing to create presentations using correct diction, syntax, grammar, and mechanics. Students should: Use standard processes for generating documents or oral presentations independently and in groups.	In all their assignments (Discussion board, mid-term and final test, compare- contrast essays, creative story, connective story to a piece of art work) students are required to organize, compose, revise, and edit to create presentations that convey a knowledge of writing and language skills. For the assessment criteria, please look at # 1 and #2/3	Students exceeded the 75% benchmark.					
5. Students will integrate research correctly and ethically from credible sources to support the primary purpose of a communication. Students should: Gather legitimate information to support ideas without plagiarizing,	For their comparison/contrast paper of 3-5 pages, students had to use research to support their claims and choice of characters. For the assessment criteria, please look at # 2.	Students exceeded the 75% benchmark.					

	Clovis Community College Faculty: Janett Johnson Core Competencies Assessment 2014-2015—Area I: Communication						
The work of 36 stude	•	Course: Types of Literature/S	hort Story Common Core No.: NMCCN ENGL 2343				
<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1- 50, the exams from 1-100. Discussions were graded from 1-15. The work of 36 students was assessed.	How Results Will Be Used To Make Improvements				
6. Students will engage in reasoned civic discourse while recognizing the distinctions among opinions, facts, and inferences. Students should: Negotiate civilly with others to accomplish goals and to function as responsible citizens. End Area I	Students were assigned different readings for each unit. They then had to post their thoughts to a prompt that encompassed and addressed the readings in the Discussion Board. They also had to reply to two posts. The submissions were assessed by looking at 8. Content 9. Connections and reflections 10. Support of claim by giving examples 11. Insightful replies that ended with a substantial question 12. Evaluating the English skills	Students exceeded the 75% benchmark					

Faculty Member Completing Assessment: Janet Johnson

<u>Reviewed by:</u> Shelley Denton (Division chair) Date: 06/24/2015

<u>Date: 9/16/15</u>

Core Competencies Assessment Fall 2014—Area V: Humanities and Fine Arts

Class: German 101 Common Core No.: 13123620330 6 Students were assessed.

Faculty: Janett Johnson

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1-10/20, the exams from 1-20, the final exam from 1-200.				How Results Will Be Used To Make Improvements	
1. Students will analyze and critically interpret significant and primary texts and/or works of art (this includes fine art, literature, music, theatre, and film.)	 Students were required to lead one and participate in 10 discussions (Café Corner) (each student lead one discussion and prepared for it) that could address movies, readings, historical and political events, famous figures (Einstein, Bach), cultural experiences as well as the culture of Germany. The students who listened to the presentation had to ask meaningful questions after the presentation. The assessment involved: Preparation Research Depth Visual Length of presentation (5-8 minutes) Knowledge displayed when answering questions. 		Number of Developing <u>Students</u> 0 mark was m good" or "e			Percent of "Good and Exemplary" 100 % students	Students exceeded benchmark. No further changes.

Clovis Community College Core Competencies Assessment Fall 2014—Area V: Humanities and Fine Arts

Page 2 of 4 Course: German 101

Common Core No: 13123620330 6 Students were assessed.

Faculty: Janett Johnson

Competencies (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1-10/20, the exams from 1-20, the final exam from 1-200.			scale from 1-	How Results Will Be Used To Make Improvements	
2. Students will compare art forms, modes of thought and expression, and processes across a range of historical periods and/or structures (such as political, geographic, economic, social, cultural, religious, and intellectual).	Students watched a German movie with subtitles that lead to intensive discussions regarding politics, history, and the effects for the future. In an essay, students discussed issues touched upon during the movie and reflected and re-evaluated their own values, experiences, and positions. The essay was assessed by looking at the following: 1. Content 2. Depth 3. Ability for reflection 4. English skills		(2) Number of Developing Students 1 chmark wa				Students exceeded benchmark. No further changes.
	5. Formatting skills						

Clovis Community College Core Competencies Assessment Fall 2014—Area V: Humanities and Fine Arts

Page 3 of 4 Course: German 101

Common Core No: 13123620330 6 Students were assessed.

Faculty: Janett Johnson

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	-	Asses ments were gr a 1-20, the fin	scale from 1-	-10/20, the	How Results Will Be Used To Make Improvements
3. Students will recognize and articulate the diversity of human experience across a range of historical periods and/or cultural perspectives.	During their homework assignments, students had to evaluate German cultural experiences described in their book and relate it to their own life. They had to look at different charts and evaluate their value and draw connections. Students had to turn in homework assignments.		Number of Developing Students 1 mark was m 'good" or "e	 	Percent of "Good and Exemplary" 83 %	Students exceeded benchmark. No further changes.
 4. Students will draw on historical and/or cultural perspectives to evaluate any or all of the following: contemporary problems/issues, contemporary modes of expression, and contemporary thought. For all Humanities and Fine Arts Competencies, students should: Possess an understanding of the present that is informed by an awareness of past heritages in human history, arts, philosophy, religion, and literature, 	One part of the Final Exam was a PowerPoint presentation in German about the students' backgrounds. Students introduced their families, their way of life, and their professions and dreams. Students had to use vocabulary they had been introduced to during the		(2) Number of Developing Students 0 mark was m 'good" or "e	 	Percent of "Good and Exemplary" 100% students	Students exceeded benchmark. No further changes.

Clovis Community College Core Competencies Assessment Fall 2014—Area V: Humanities and Fine Arts

Page 4 of 4 Course: German 101

Common Core No: 13123620330

6 Students were assessed.

Faculty: Janett Johnson

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results The assignments were graded on a scale from 1-10/20, the exams from 1-20, the final exam from 1-200.	How Results Will Be Used To Make Improvements
including the complex and interdependent relationships among cultures. Note: For the purposes of the Humanities and Fine Arts requirement, courses will come from the areas of History, Philosophy, Literature, Art, Dance, Music, Theatre and those offerings from other disciplines that also include, among other criteria, analytical study of primary texts and /or works of art as forms of cultural and creative expression. This requirement does not include work in areas such as studio and performance courses or courses that are primarily skills-oriented. The requirements must be fulfilled by courses from two different disciplines.	semester. The presentation had to be 5 minutes long and students were assessed by: 1. Time limit 2. Content 3. Creativity 4. Vocabulary 5. Annunciation		
End – Humanities/Fine Arts			

Faculty Member Completing Assessment: Janett Johnson

Date: 12/28/2014

Reviewed by: Shelly Denton (Division chair)

Date: 01/20/2015

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Faculty: Janett Johnson

Class: German 102 Common Core No.: NMCCN GERM 1124 2 Students

Competencies (Learning Outcomes Being	Assessment Procedures (Process/Instrument named or	Asses	sment F	<u>lesults</u>		How Results Will Be Used To Make Improvements
Measured)	described – rubric attached)					P - --
1. Students will analyze and critically interpret significant and primary texts and/or works of art (this includes fine art, literature, music, theatre, and film.)	Students learned about the German culture by examining and comparing/contrasting those to American traditions, expectations, and norms. Additionally, students had to complete weekly vocabulary and grammar exercise online that they turned in and that reflected their progression, assimilation, and comprehension of the German language. For their Final exam, students were evaluated by their skills in vocabulary, conversation, annunciation, and comprehension skills.	Number of Developing Students 0 mark was m good" or "e			Percent of "Good and Exemplary" 100 % students	Even though the results were wonderful, next year I would like to include more art work (a play, classical music, and paintings) by German artists to increase the "general knowledge" of the students even more.
2. Students will compare art forms, modes of thought and expression, and processes across a range of historical periods and/or structures (such as political, geographic, economic, social, cultural, religious, and intellectual).	Students watched a German movie with subtitles that lead to intensive discussions regarding politics, history, and the effects for the future. In an essay, students discussed issues touched upon during the movie and reflected and re- evaluated their own values and decisions.	 (2) Number of Developing Students 0 hmark wa				Even though the results were wonderful, next year I would like to include more art work (a play, classical music, and paintings) by German artists to increase the "general knowledge" of the students even more.

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 3 . . . Course: GER 102

Common Core No.: NMCCN GERM 1124

Competencies (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	<u>Asses</u>	sment F	<u>lesults</u>		How Results Will Be Used To Make Improvements
3. Students will recognize and articulate the diversity of human experience across a range of historical periods and/or cultural perspectives.	Students were introduced to different aspects of German culture and exchanged their thoughts and reflections during participation in a weekly dialogue. The participation was assessed according to: 1. Knowledge of subject 2. Ability to reflect Ability to support ideas and reflection	Number of Developing Students 0 mark was m good" or "e			Percent of "Good and Exemplary" 100 %	Even though the results were wonderful, next year I would like to include more art work (a play, classical music, and paintings) by German artists to increase the "general knowledge" of the students even more.
 4. Students will draw on historical and/or cultural perspectives to evaluate any or all of the following: contemporary problems/issues, contemporary modes of expression, and contemporary thought. For all Humanities and Fine Arts Competencies, students should: Possess an understanding of the present that is informed by an awareness of past heritages in human history, arts, philosophy, religion, and literature, including the complex and interdependent relationships among cultures. 	The final essay for this class was an autobiography in German of the students where they were only allowed the use of vocabulary that they had accumulated during their one year of German. 1. Content 2. Ability to reflect 3. Meaning/Thoughtfulness 4. Length 5. Understanding 6. Use of vocabulary 7. Sentence structure	 (2) Number of Developing Students 0 mark was m 'good" or "e			Percent of "Good and Exemplary" 100% students	Even though the results were wonderful, next year I would like to include more art work (a play, classical music, and paintings) by German artists to increase the "general knowledge" of the students even more.

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 3 of 3 Course: GER 102

Common Core No.: NMCCN GERM 1124

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being	(Process/Instrument named or		Improvements
Measured)	described – rubric attached)		

Faculty Member Completing Assessment: Janett Johnson

<u>Reviewed by:</u> Shelley Denton (Division chair) <u>Date:</u> 6/30/15

Date: 7/1/2015

Core Competencies Assessment 2014-2015—Area IV: Social and Behavioral Science

Class: HIST 121 Common Core No.: HIST. 1053

Faculty: Aaron Anderson

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being	(Process/Instrument named or		Improvements
Measured)	described – rubric attached)		
1. Students will identify, describe	Students in the Spring 2015	In the Spring 2015 Online section of HIST	Greater emphasis in written assignments and
and explain human behaviors and	Online section HIST 121 were	121, a total of sixteen students took the	visual materials will be placed upon key
how they are influenced by social structures, institutions, and	required to take an objective	final exam and fifteen students	elements of social, economic, and cultural
processes within the contexts of	final exam that contained an	exceeded the minimum state benchmark	institutions that are common to the major
complex and diverse	array of multiple-choice and	of 70%.	developing civilizations in the eastern Asian
communities.	essay questions that aligned		and western Mediterranean worlds. In
Students should:	with one or all of the four	The assessment results indicate 93% of	particular, these include the role of religious
Develop an understanding of self	categories and elements that	the total students scored at the	and ideological belief systems as a keystone
and the world by examining	comprise the State of New	benchmark or higher.	of early political and social development, and
content and processes used by social and behavioral sciences to	Mexico core competencies for		the key role of developing trade systems and
discover, describe, explain, and	HIST. 1053 in the area of Social	Core Competency One Assessment Goal:	link the eastern and western worlds.
predict human behaviors and	Sciences. The pedagogical basis	students will demonstrate a proficiency	link the custern and western works.
social systems.	for questions focused upon	in the understanding of social structures	
	course readings, written	and institutions in the context of global	
	document analysis assignments,	social and political development.	
	and a range of visual content		
	-		
	elements including PowerPoint		
	presentations and video		
	documentaries and narratives.		
	The thematic concentration of		
	the material particularly sought		
	to concentrate upon ideas and		
	traits related to social		
	institutions, internal and		
	external factors that influence		
	human behavior, the nature and		

Core Competencies Assessment 2014-2015—Area IV: Social and Behavioral Science

Page 2 of 3 HIST 121 (Aaron Anderson)

Common Core No.: HIST 1053

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being	(Process/Instrument named or		Improvements
Measured)	described – rubric attached)		
	importance of belief systems in		
	forming behavior and social		
	mores, and how these systems		
	are embedded in laws and social		
	institutions – as related to the		
	development of global society		
	from antiquity through the year		
	1450.		
2. Students will articulate how	See the procedural description	The assessment results indicate 93% of	See the use of results description listed
beliefs, assumptions, and values	listed above.	the total students scored at the	above.
are influenced by factors such as politics, geography, economics,		benchmark or higher.	
culture, biology, history, and			
social institutions.		Core Competency Two Assessment Goal:	
Students should:		students will demonstrate a proficiency	
Enhance knowledge of social and		in the understanding and articulation of	
cultural institutions and the values		the pivotal role of the developing	
of their society and other societies and cultures in the world.		political economy and trade expansion in	
and cultures in the world.		the development of Europe during the	
		Middle Ages.	
3. Students will describe ongoing	See the procedural description	The assessment results indicate an 93%	See the use of results description listed
reciprocal interactions among self,	listed above.	of the total students scored at the	above.
society, and the environment.		benchmark or higher.	
Students should: Understand the interdependent			
nature of the individual,		Core Competency Three Assessment	
family/social group, and society in		Goal: students will demonstrate a	
shaping human behavior and		proficiency in the understanding and	
determining quality of life.		articulation of the role of Mongol	

Core Competencies Assessment 2014-2015—Area IV: Social and Behavioral Science

Page 3 of 3 HIST 121 (Aaron Anderson)

Common Core No.: HIST 1053

<u>Competencies</u> (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results influence and domination throughout Asia and the Middle East during the years 1200-1450 – particularly the influence upon Imperial China and the developing Russian kingdom.	<u>How Results Will Be Used To Make</u> <u>Improvements</u>
4. Students will apply the knowledge base of the social and behavioral sciences to identify, describe, explain, and critically evaluate relevant issues, ethical dilemmas, and arguments. – Students should: Articulate their role in a global context and develop an awareness and appreciation for diverse value systems in order to understand how to be good citizens who can critically examine and work toward quality of life within a framework of understanding and justice.	See the procedural description listed above.	The assessment results indicate 93% of the total students scored at the benchmark or higher. Core Competency Four Assessment Goal: students will demonstrate a proficiency in the understanding and articulation of the role of belief systems, religion, and social mores in the development of ancient civilizations in Asia, Africa, and the Middle East.	See the use of results description listed above.

Faculty Member Completing Assessment: Aaron Anderson

<u>Date:</u> 7/10/2015 <u>Date:</u> 7/13/2015

<u>Reviewed by:</u> Shelley Denton (Division chair)

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: Music Appreciation MUS 113 Common Core No.: NMCCN MUSI 1113

Faculty: Janet Barnard

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
1. Students will analyze and critically	Quiz #1 Element: Multiple	Twenty students (20) were	Quizzes: Lowest scoring questions will be
interpret significant and primary texts and/or works of art (this includes fine art,	choice questions about the	enrolled in Music Appreciation	evaluated and either rewritten or study guide
literature, music, theatre, and film.)	elements of music.	during the spring semester.	adjusted for better understanding.
	Discussion #1 Elements: Piano	Quiz #1 Elements: 90% success	Discussions: I will maintain Discussion #1.
	Guys Video: analysis of timbre		The explanation and instructions for
	and rhythm.	D	Discussion #3 & #4 will be rewritten for
	Quiz #2 Middle Ages and	Discussion #1 Elements: 100%	better understanding.
	Renaissance: MC - Identify	success	
	works/elements by listening.		The Performance Response and Listening
	Quiz #3 Baroque: Identify	Quiz #2 MA and R: 77% success	Project require students to identify music
	works/elements by listening.		elements within a piece of music without
	Discussion #3 Bach Minuet	Ouiz #2 Daga guas 720/ sugarage	explanation from the instructor. These
	Animated Score: analysis of	Quiz #3 Baroque: 73% success	assignments are a true indication of student
	melody, rhythm, and harmony. Quiz #4 Classical: Identify	Discussion #3 Elements: 68%	understanding. Without years of musical experience this is difficult. I have rewritten
	works/elements by listening.	success	many discussions trying to find the right
	Discussion #4: "America the	success	examples to illustrate the elements. I have
	Beautiful": analysis of texture,	Quiz #4 Classical: 81% success	also written a help page call "Hints for
	genre/style, and form.	Quiz #4 Classical. 01/0 success	discussing the elements." After further
	Quiz #5 19th Century: Identify	Discussion #4 Elements: 85%	analysis it is evident that the simplest
	works/elements by listening.	success	elements are often confused: tempo (fast and
	Quiz #6 20th Century: Identify	5000055	slow) and dynamics (soft and loud). I will
	works/elements by listening.	Quiz #5 19th Century: 78%	add to or create a new
	Performance Response:		assignment/discussion/video that will clarify
	Analysis of favorite song in	Quiz #6 20th Century: 85%	this for my students.
	concert.	success	
	Listening Project: analysis of all	Performance Response: 80%	
	elements in selected pieces.	success	

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 5 Course: Music Appreciation MUS 113

Common Core No.: NMCCN MUSI 1113

Competencies (Learning Outcomes Being Measured)	Assessment Procedures (Process/Instrument named or described – rubric attached)	Assessment Results	How Results Will Be Used To Make Improvements
		Listening Project: 76% success	
2. Students will compare art forms, modes of thought and expression, and processes across a range of historical periods and/or structures (such as political, geographic, economic,	Quiz #2 Middle Ages and Renaissance: Multiple choice questions about the structures of these historical periods.	Quiz #2 MA and R: 88% success	Quizzes: Lowest scoring questions will be evaluated and either rewritten or study guide adjusted for better understanding.
social, cultural, religious, and intellectual).	Quiz #3 Baroque: Multiple choice questions about the structures of this historical era.	Quiz #3 Baroque: 81% success	
	Quiz #4 Classical: Multiple choice questions about the structures of this historical era.	Quiz #4 Classical: 76% success	
	Quiz #5 19th Century: Multiple choice questions about the structures of this historical era.	Quiz #5 19th Century: 83% success	
	Quiz #6 20th Century: Multiple choice questions about the structures of this historical era.	Quiz #6 20th Century: 78% success	
	Discussion #4: "America the Beautiful": compare renditions of this song across a range of genre and styles.	Discussion #4: "America the Beautiful" Success 95%	Discussion #4: I will maintain this discussion.
	Listening Project: compare the pieces of two composers from different eras (chosen from pairs suggested by instructor)	Listening Project: 86% success	Listening Project: I will add requirements in the comparisons and contrasts criteria that delve into the political, geographic, economic, social, cultural, religious, or
	Example: Overtures by Wagner		intellectual aspects as most appropriate for

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 3 of 5 Course: Music Appreciation MUS 113

Common Core No.: NMCCN MUSI 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
	(1813-1883) and Williams		the pairing of composers and pieces.
	(1932 - present) across a range		
	of historical periods.		
3. Students will recognize and articulate the	Discussion #2: Medieval	Discussion #2: 100% success	Discussions: After a full discussion of the
diversity of human experience across a range	Instruments: recognize and		instrument/dance, I will ask a specific
of historical periods and/or cultural	describe the diversity of		question about the "diversity" of the human
perspectives.	musical instruments across a		experience. In many ways, the
	range of historical periods.		instruments/dances around the world
	Discussion #5: Folk Dances:	Discussion #5: 95% success	throughout time are more similar than
	recognize and describe the		diverse.
	diversity of folk dances across a		
	range of cultural perspectives.		
	Composer Project: Compare	Composer Project: 92% success	Composer Project: I will guide them in the
	the lives and times of two		assignment description under the
	composers from different eras		comparisons and contrasts criteria to delve
	and cultures (students choose		into the diversity of human experience
	from pairs suggested by		(historical or cultural). Presently, the
	instructor)		comparisons are completely open to their
	Example: recognize and		ideas.
	describe the diversity of human		
	experience for French/Polish		
	Chopin and Black American		
	Joplin.		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 4 of 5 Course: Music Appreciation MUS 113

Common Core No.: NMCCN MUSI 1113

<u>Competencies</u>	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		<u>Improvements</u>
	described – rubric attached)		
4. Students will draw on historical and/or	Performance Response Paper:	75% of students chose a	Benchmark was met. Effort to improve
cultural perspectives to evaluate any or all of	Students choose a concert to	contemporary concert and were	course will be made as needed.
he following: contemporary problems/issues, contemporary modes of expression, and	attend, often choosing a	successful.	
contemporary thought.	performance of a contemporary		
	nature. They discuss the social		
For all Humanities and Fine Arts Competencies,	aspects of contemporary		
students should:	audience behavior as well as		
Possess an understanding of the present that is	their feelings about the		
nformed by an awareness of past heritages in	contemporary style of music.		
numan history, arts, philosophy, religion, and		Performance Response Paper:	
iterature, including the complex and	Composer Project: Compare the	Perhaps the most important	
nterdependent relationships among cultures.	lives and times of two	assignment of the class, I would	
Note: For the purposes of the Humanities and	composers from different eras	like to keep the concert choice as	
Fine Arts requirement, courses will come from	and cultures (students choose	open as possible. Some students	
the areas of History, Philosophy, Literature,	from pairs suggested by	have trouble affording and/or	
Art, Dance, Music, Theatre and those offerings	instructor)	finding a concert near to where	
from other disciplines that also include, among	Example: Contemporary	they live. So many attend a live	
other criteria, analytical study of primary texts	advantages for women and	concert for the first time and	
and /or works of art as forms of cultural and	contemporary technological	become hooked!! My primary	
creative expression. This requirement does	advances in electronic music	goal is to create educated	
not include work in areas such as studio and performance courses or courses that are	and distribution through the	audiences!	
primarily skills-oriented. The requirements	internet as evidenced in the		
must be fulfilled by courses from two different	pairing of Fanny Hensel (1805-	Composer Project: I will make a	
disciplines.	1847) and Alex Shapiro (1962-	separate discussion for the	
	present)	pairing of Fanny and Alex (often	
End – Humanities/Fine Arts		chosen by only 10 - 20% of	
		students) so that all students will	
		understand these important	

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 5 of 5 Course: Music Appreciation MUS 113

Common Core No.: NMCCN MUSI 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
		aspects of contemporary thought	
		and new modes of expression, in	
		the classical world.	
		Composer Project: 75% success	

Faculty Member Completing Assessment: Janet Barnard

Date: 6/15/15

<u>Reviewed by:</u> Shelley Denton (Division chair)

Date: 6/16/15

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: PHIL 211 Common Core No.: NMCCN PHIL 1113

Faculty: Rayka Rush, Ph.D.

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
(8	described – rubric attached)		mprovemento
1. Students will analyze and critically	34 students were assessed.	Two reflection	Students exceeded the 75% benchmark.
interpret significant and primary texts	Weekly guizzes:	papers/Assignments:	
and/or works of art (this includes fine art,	multiple choice	88% of students have	
literature, music, theatre, and film.)	questions embedded in	achieved good results in	
	an online Canvas class	this comprehensive	
	Assessment.	writing assignments.	
		Goal met. The students	
	Two reflections papers	who don't achieve	
	are requirements for	results in this category	
	the "Assignments"	are students who do not	
	online class category,	submit their work, but	
	and they are designed	voluntarily choose to	
	as the comprehensive	lose points, since this	
	analyses of the original	work requires	
	texts, which result is a	independent work and a	
	reflection paper written	longer period of time to	
	in an essay form with	fulfill the writing	
	references sources.	assignment.	
2. Students will compare art forms, modes of	Argumentation Papers: a	Argumentation papers: 86%	Students exceeded the 75% benchmark.
thought and expression, and processes across	part of the "Assignment"	of students achieve good	
a range of historical periods and/or structures	online category; a	results in this category. Goal	
(such as political, geographic, economic,	comprehensive writing	met. Often students do not	
social, cultural, religious, and intellectual).	assignment where by which	submit one argumentation	
	students are graded on their	paper, losing points as their	
	argumentation writing skills	choice. This writing assignment	
	(evaluating prose/cons,	requires additional research time, and	
	taking a stand on the issue)	some students chose not to	
	and offering a strong	do this assignment.	
	conclusion as a result of the		
	ethical arguments		
	Evaluation.)		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 3 . . . Course: PHIL 211

Common Core No: NMCCN PHIL 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
3. Students will recognize and articulate the	Weekly Discussions: to	Weekly discussions that	Students exceeded the 75% benchmark.
diversity of human experience across a range	write three distinctive	require higher skills of ethical	
of historical periods and/or cultural	paragraphs as a response	evaluation is achieved by 90%	
perspectives.	with references to the	of students' submissions. Goal	
	reading assignment and to	Met.	
	write two comments to	Mid-term essay questions	
	other students' posts.	addressing general ethics	
	Participation in weekly	questions, moral relativism	
	discussions is a part of the	topics, and multiculturalism	
	final grade and the class	result in 94% of students	
	requirement: every module	achieving good results. Goal	
	consists of a weekly	met.	
	discussion question based on		
	the textbook reading		
	assignment and research.		
	Every Module corresponds to		
	the one chapter of the		
	textbook and the specific		
	reading and research		
	content. There are fifteen modules		
	and fifteen		
	discussion questions.		
	Mid-term essay questions		
	addressing moral relativism		
	topics and multiculturalism.		
	Students are required to use		
	the textbook case-studies in		
	order to analyze complexity		
	of issues relevant to		
	questions of diversity and		
	moral relativism. Writing		
	skills involve: analysis,		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 3 of 3 Course: PHIL 211

Common Core No: NMCCN PHIL 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
	comparison, objective and		
	factual knowledge of legal		
	issues, and writing an		
	informed, well organized		
	short essay answer.		
4. Students will draw on historical and/or	Final Exam: a comprehensive	Final exam shows that	Students exceeded the 75% benchmark.
cultural perspectives to evaluate any or all of	collection of multiple-choice	85% of the students show	
the following: contemporary problems/issues,	questions that represent the	good results (80% and	
contemporary modes of expression, and	overview of Ethics as a	above). The goal met.	
contemporary thought.	philosophical discipline,		
	asking students to recognize		
For all Humanities and Fine Arts Competencies,	different theories and special		
students should:	topics in Ethics. This exam is		
Possess an understanding of the present that is	proctored by the CCC testing		
informed by an awareness of past heritages in	center, proctors if a student		
human history, arts, philosophy, religion, and	is out of the Clovis		
literature, including the complex and	Community College, NM		
interdependent relationships among cultures.	area, or the Proctor U		

Faculty Member Completing Assessment: Rayka Rush

<u>Reviewed by:</u> Shelley Denton (Division chair) Date: 6/30/15

Date: 7/1/15

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: PHIL 211 Common Core No.: NMCCN PHIL 1113

Faculty: Rayka Rush, Ph.D.

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
(8	described – rubric attached)		mprovemento
1. Students will analyze and critically	34 students were assessed.	Two reflection	Students exceeded the 75% benchmark.
interpret significant and primary texts	Weekly guizzes:	papers/Assignments:	
and/or works of art (this includes fine art,	multiple choice	88% of students have	
literature, music, theatre, and film.)	questions embedded in	achieved good results in	
	an online Canvas class	this comprehensive	
	Assessment.	writing assignments.	
		Goal met. The students	
	Two reflections papers	who don't achieve	
	are requirements for	results in this category	
	the "Assignments"	are students who do not	
	online class category,	submit their work, but	
	and they are designed	voluntarily choose to	
	as the comprehensive	lose points, since this	
	analyses of the original	work requires	
	texts, which result is a	independent work and a	
	reflection paper written	longer period of time to	
	in an essay form with	fulfill the writing	
	references sources.	assignment.	
2. Students will compare art forms, modes of	Argumentation Papers: a	Argumentation papers: 86%	Students exceeded the 75% benchmark.
thought and expression, and processes across	part of the "Assignment"	of students achieve good	
a range of historical periods and/or structures	online category; a	results in this category. Goal	
(such as political, geographic, economic,	comprehensive writing	met. Often students do not	
social, cultural, religious, and intellectual).	assignment where by which	submit one argumentation	
	students are graded on their	paper, losing points as their	
	argumentation writing skills	choice. This writing assignment	
	(evaluating prose/cons,	requires additional research time, and	
	taking a stand on the issue)	some students chose not to	
	and offering a strong	do this assignment.	
	conclusion as a result of the		
	ethical arguments		
	Evaluation.)		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 3 . . . Course: PHIL 211

Common Core No: NMCCN PHIL 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
3. Students will recognize and articulate the	Weekly Discussions: to	Weekly discussions that	Students exceeded the 75% benchmark.
diversity of human experience across a range	write three distinctive	require higher skills of ethical	
of historical periods and/or cultural	paragraphs as a response	evaluation is achieved by 90%	
perspectives.	with references to the	of students' submissions. Goal	
	reading assignment and to	Met.	
	write two comments to	Mid-term essay questions	
	other students' posts.	addressing general ethics	
	Participation in weekly	questions, moral relativism	
	discussions is a part of the	topics, and multiculturalism	
	final grade and the class	result in 94% of students	
	requirement: every module	achieving good results. Goal	
	consists of a weekly	met.	
	discussion question based on		
	the textbook reading		
	assignment and research.		
	Every Module corresponds to		
	the one chapter of the		
	textbook and the specific		
	reading and research		
	content. There are fifteen modules		
	and fifteen		
	discussion questions.		
	Mid-term essay questions		
	addressing moral relativism		
	topics and multiculturalism.		
	Students are required to use		
	the textbook case-studies in		
	order to analyze complexity		
	of issues relevant to		
	questions of diversity and		
	moral relativism. Writing		
	skills involve: analysis,		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 3 of 3 Course: PHIL 211

Common Core No: NMCCN PHIL 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
	comparison, objective and		
	factual knowledge of legal		
	issues, and writing an		
	informed, well organized		
	short essay answer.		
4. Students will draw on historical and/or	Final Exam: a comprehensive	Final exam shows that	Students exceeded the 75% benchmark.
cultural perspectives to evaluate any or all of	collection of multiple-choice	85% of the students show	
the following: contemporary problems/issues,	questions that represent the	good results (80% and	
contemporary modes of expression, and	overview of Ethics as a	above). The goal met.	
contemporary thought.	philosophical discipline,		
	asking students to recognize		
For all Humanities and Fine Arts Competencies,	different theories and special		
students should:	topics in Ethics. This exam is		
Possess an understanding of the present that is	proctored by the CCC testing		
informed by an awareness of past heritages in	center, proctors if a student		
human history, arts, philosophy, religion, and	is out of the Clovis		
literature, including the complex and	Community College, NM		
interdependent relationships among cultures.	area, or the Proctor U		

Faculty Member Completing Assessment: Rayka Rush

<u>Reviewed by:</u> Shelley Denton (Division chair) Date: 6/30/15

Date: 7/1/15

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Class: THTR 275

Common Core No.: NMCCN THTR 1113

Faculty: Christy Mendoza

			· · · · ·
<u>Competencies</u>	Assessment Procedures	<u>Assessment Results</u>	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		<u>Improvements</u>
	described – rubric attached)		
1. Students will analyze and critically	I gave students a pre-test at the	Pre-Test = 31%	Although there was improvement, the
interpret significant and primary texts	beginning of the semester and	Post Test = 62%	students did not meet the 70% objective. I
and/or works of art (this includes fine art, literature, music, theatre, and film.)	a post test at the end of the		need to add more analytic activities with
	semester. Each question is tied	Number of students: 15	each film we view to help reinforce this
	to a specific objective.		objective. I also plan to look at the way the
			questions are asked in this category.
	My benchmark is 70%		
2. Students will compare art forms, modes of	I gave students a pre-test at the	Pre-Test = 35%	The students met the post-test objective of
thought and expression, and processes across	beginning of the semester and	Post-Test =80%	70%, so I am comfortable with the students'
a range of historical periods and/or structures	a post test at the end of the		progress with this objective.
(such as political, geographic, economic, social, cultural, religious, and intellectual).	semester. Each question is tied	Number of students: 15	
	to a specific objective.		
	. ,		
	My benchmark is 70%		
3. Students will recognize and articulate the	I gave students a pre-test at the	Pre-Test = 60%	There was significant improvement in this
diversity of human experience across a range	beginning of the semester and	Post-Test = 100%	category. Every student got this one right for
of historical periods and/or cultural	a post test at the end of the		a total of 100%. Next year I will change
perspectives.	semester. Each question is tied	Number of students: 15	these questions or ask them in a different
	to a specific objective.		way to make sure I am getting a true reading
			with this objective.
	My benchmark is 70%		

Core Competencies Assessment 2014-2015—Area V: Humanities and Fine Arts

Page 2 of 2 . . . Course: THTR 275

Common Core No.: NMCCN THTR 1113

Competencies	Assessment Procedures	Assessment Results	How Results Will Be Used To Make
(Learning Outcomes Being Measured)	(Process/Instrument named or		Improvements
	described – rubric attached)		
4. Students will draw on historical and/or	I gave students a pre-test at the	Pre-Test = 47%	The students met the post-test objective of
cultural perspectives to evaluate any or all of	beginning of the semester and	Post-Test = 80%	70%, so I am comfortable with the students'
the following: contemporary problems/issues,	a post test at the end of the		progress with this objective.
contemporary modes of expression, and contemporary thought.	semester. Each question is tied	Number of students: 15	
······································	to a specific objective.		
End – Humanities/Fine Arts	My benchmark is 70%		

Faculty Member Completing Assessment: Christy Mendoza

Date: 06/27/2015

<u>Reviewed by:</u> Shelley Denton (Division chair)

Date: 06/30/2015