
Gordon State College

Fine & Performing Arts

Goals, Outcomes and Evidence of Improvement

2013-2015

http://www.gordonstate.edu/art-science/programs-in-fine-and-performing-arts

Mission Statement

The mission of Fine and Performing Arts at Gordon State College is to celebrate the diverse expression
of human emotion, thought, imagination, creativity and discovery by engaging our students in
scholarship and performance in the visual arts, music, and theatre.

Unit Outcomes Assessment Results Report

2014-2015

Goals

1. Create a meaningful set of program assessments for Fine & Performing Arts.
2. Expand promotion of Fine & Performing Arts programs into broader community for recruitment.
3. Increase campus and community attendance at fine & performing arts events.

Outcomes

1. Improve progression through Area F course requirements towards graduation or transfer.
2. Provide foundation for success after A.A. graduation or transfer.
3. Establish an off‐campus presence for Fine and Performing Arts.
4. Identify opportunities for Fine & Performing Arts students/faculty to present work beyond the

confines of the Fine Arts Auditorium (on‐ or off-campus) to better engage community.
5. Increase awareness of GSC Fine & Performing Arts programs among potential students in the

middle GA region.
6. Encourage more students to attend plays, performances, and exhibitions on campus.

Review of Outcomes

1. General Education assessments for AA/AS degrees proposed and accepted. Additional,
department specific assessment practices under discussion.

2. Prof. Wooley created a touring workshop for our Theatre majors that visited sections of Theatre
Appreciation and Pike County Schools during fall 2014.

3. Prof. Marlin Adams displayed works as feature artist in Warm Springs, GA, gallery.

http://www.gordonstate.edu/art-science/programs-in-fine-and-performing-arts

4. Prof. Nourizadeh worked with FPA faculty and met with administration regarding design and
availability of Fine & Performing Arts brochure. Some administrative resistance and budget
limitations slowed progress.

5. Incorporated arts performance/gallery attendance into assessment plan for our Appreciation
courses.

6. Met with administration and public relations representatives to improve communication and
dissemination of information.

7. Held Jan. 20 “Dinner and a Performance” for students and community: Sodexo hosted special
dinner event before evening performance of Atlanta Symphony Orchestra Concertmaster.

Evidence of Improvement

1. General Education assessments for AA/AS degrees proposed and accepted. Additional,
department specific assessment practices under discussion.

2. Funding not available for establishing off-campus presence.
3. Community participation in annual Student/Faculty Art Exhibit was significantly higher than in

previous years: five individual student artworks were sold.
4. Student and parent interest at NSO events was steady at display tables.
5. Student Theatre Club collected five pages of signatures from interested students during Student

Activities Fair in August 2015.
6. 50+ students and community members participated in first “Dinner and a Show” event in fall

2014. Have scheduled four such events for academic year 2015‐16.

2013 - 2014

Goals

1. Recruit more students to our Fine Arts A.A. programs.
2. Expand course delivery options to serve broader student needs.

Outcomes

1. Set recruiting schedule for faculty to visit surrounding high schools.
2. Seek further faculty certification for online teaching
3. Offer more online and alternative course time options

Review of Outcomes

1. Neil Boumpani and James Wallace continued recruiting in schools for Music program.
2. Rhonda Wooley and Tony Pearson took theatre production “on road” to three different high

schools in fall 2013.

3. Marlin Adams and Masoud Nourizadeh continue to participate in community and broader art
competitions and societies, including Georgia National Fair and Lamar Arts.

Evidence of Improvement

1. Masoud Nourizadeh, Rhonda Wooley, and Tony Pearson all completed online instructor training
during 2013.

2. We offered online and hybrid sections of Fine Arts courses including ARTS 1100, HUMN 1501,
THEA 1100, and COLQ 2991.

Fine & Performing Arts was separated from
Humanities beginning with the 2013-2014
school year.

