COURSE Outcomes and Assessment REPORT
	Department and course number:

ART 141 EcoArt Matters

	Contact Name: Andrée Thompson

Phone number/e-mail: 510 841 0588

andreest@yahoo.com athompson@peralta.edu
	Date: Dec. 16, 2008

	Course SLOs
	Assessment Methods* (describe)

Direct or indirect?

Attach examples of assessment tools/ rubrics.
	Describe the standards for successful performance on this SLO. What percentage of students should successfully meet the standards for this SLO?
	-Findings: describe the results of the assessment.

-What percentage of students successfully met the standards for this SLO?
-Please include how many sections and how many instructors participated in this assessment. -Also state what semester and year this assessment was actually performed.

-Was the assessment information sampled in any way? If so, please describe.

-Was the target performance met, not met, or exceeded? (choose one)
	-Use of results/plan of action
-Implementation Plan (timeline)
-Key/Responsible Personnel
-Priority (high/medium/low)

	1. Students researched factual data about environmental and community issues to support the project they proposed.

	Written proposals, often with models and/or oral presentations were submitted and analyzed by instructor, group critiques and guest curator.
	Proposals should be succinct, effectively present the intent based on research data to support the project, describe construction methods, materials cost, timeline and expected outcome of project.
	85% effectively produced a successful proposal. 15% had trouble clarifying and/or writing about their ideas, and worked through their ideas by creating the piece, rather than the proposal.

One instructor worked with 2 sections of this class.

This assessment was performed for the Fall 2008 session.

The target performance for proposals was met by most of the students.
	Next semester, there will be more careful instruction with better examples, more individual assistance on writing of proposals, and more discussion of ideas. This will be done earlier in the semester by the instructor (key personnel). It will be given high priority.

	2. Students were to develop the technical skills needed for their particular projects.

	Observation of student use of tools and a variety of materials, changes observed and made due to critiques
	Final projects should reflect an intelligent, well-crafted and aesthetically pleasing piece that also succeeds in delivering an activist message. A very tough challenge1
	95% successfully executed projects that were of high technical quality that displayed their often diligent work. Of these, a few had to get help in learning new techniques. (A guest artist offered free welding lessons in her own studio!)

5% were not so successful, but are still in the early stages of their art making and still developing their skills. Target performance exceeded expectations.
	The key responsible personnel, the instructor plans incorporate and use some of the new techniques used in this class.

Medium priority.

	3.The greatest challenge of this work is to create a provocative artwork that exhibits a personal aesthetic executed with developed skills, that also provides educational information about important issues based on scientific data.

	A public exhibit of works installed by the students provides the final critique analyses of each piece and the overall show. Evaluation and critiques are done by the instructor, the guest artist/curator, and communal class critiques.
	The show should be well curated to work together in the space, each piece should be well executed, clear in its message and an expression of the individual aesthetic and skills of each student.
	99% successfully installed, attractively curated overall show. 90% of the individual works were provocative and very successful as environmental art, as attested by the over 300 viewers at the opening reception and their verbal and written comments. 10% of the works were not as developed or aesthetically successful as they could still be; but this is a student show with works in process. The target performance more than exceeded expectations!
	Plans for next semester have grown out of this semester’s work, as the students and guest artists bond and learn. An exciting outcome is the offer of a Community Garden as the art venue for the next show. Implemented immediately. High priority, with exciting garden, sculpture and community involvement ideas already on the table. Still the same instructor!

	4.

	
	
	
	

	5.

	
	
	
	

	6.

	
	
	
	

	7.

	
	
	
	

	8.

	
	
	
	

* Please attach examples of your assessment tools (e.g. assignments, grading criteria, rubrics, scoring guidelines, surveys)
Department and course number:

Page 1 of 1

