SAMPLE CURRICULUM MAP FOR NEW PROGRAM PROPOSALS									PAGE 1 OF 1

COURSE NUMBERS/TITLES
	PROGRAM-LEVEL 	
STUDENT LEARNING
OUTCOMES*

	DAN
1100
Dance Production Activities
	DAN
2313
Dance Aesthetics
	DAN
3309
Pedagogy
	DAN
4205
[bookmark: _GoBack]Ballet IV

	SLO 1:
Competency in professional practices:
Students will demonstrate competence in choreographing for, performing in, and producing fully realized dance concerts

	Applies: Y
Mechanism(s) of assessment:
Students will receive positive (20 points or higher, equated to "good" or "excellent") evaluations of their professional and practical competence in rehearsals for and performance in the Fall Dance Festival.
	Applies: N
Mechanism(s) of assessment:
	Applies: N
Mechanism(s) of assessment:
	Applies: N
Mechanism(s) of assessment:

	SLO 2:
Historical/cultural analysis:
Students will demonstrate an understanding of the roles of dance in global cultural contexts from both historical and contemporary perspectives.
	Applies: N
Mechanism(s) of assessment:
	Applies: Y
Mechanism(s) of assessment:
Students will take a final comprehensive exam in Dance History
	Applies: Y
Mechanism(s) of assessment:
	Applies: N
Mechanism(s) of assessment:

	SLO 3:
Technical and artistic growth:
Students will demonstrate technical and dynamic growth in the genres of ballet, modern, and jazz dance.

	Applies: N
Mechanism(s) of assessment:
	Applies: N
Mechanism(s) of assessment:
	Applies: N
Mechanism(s) of assessment:
	Applies: Y
Mechanism(s) of assessment:
Students in technique classes will be reviewed by dance faculty on a series of Technical Competency Evaluations.

	SLO 4:
Competency in pedagogical practices:
Students will demonstrate knowledge of contemporary education theory or develop effective strategies for teaching dance.
	Applies: N
Mechanism(s) of assessment:
	Applies: N
Mechanism(s) of assessment:
	Applies: Y
Mechanism(s) of assessment:
Students will develop and submit a three week dance curriculum that meets TEKS (Texas Essential Knowledge and Skills) dance standards.
	Applies: N
Mechanism(s) of assessment:

*These are the same outcomes that will be entered in and reported on in TracDat. Programs are encouraged to define clear and limited program-level student learning outcomes that guide the curriculum as a whole.

AN CUBMCULUN A R MW PROGAAN PROPOSALS mationn
e frbony oo
e o =

L g el (oo

