	Part I: Clarendon College Mission and Strategic Plan

	Component Area: Social & Behavioral Science (3 hours)
	Year: 2014-2015

	Clarendon College Mission Statement: Clarendon College is a comprehensive community college committed to teaching and learning and to providing equal access to opportunities that assist in the holistic development of its constituents and community. In pursuit of that mission, the College provides academic transfer programs, workforce education programs, student services, developmental education courses, continuing education / community service courses, and diverse cultural enrichment opportunities for our constituents.

	Mission Components: Clarendon College’s Mission Statement includes the following provisions:
1. Provision for Student Access
2. Provision for Student Progression and Completion
3. Provision for Quality Educational Programs
4. Provision for Student Services for Holistic Development
5. Provision for Developmental Education
6. Provision for Continuing Education / Community Services Courses
7. Provision for Cultural Enrichment

	College Purposes: The purposes of Clarendon College shall be to provide the following:
1. technical programs up to two years in length leading to associate degrees or certificates;
2. occupational programs leading directly to employment in semi-skilled and skilled occupations;
3. freshman and sophomore courses in arts and sciences;
4. continuing adult education programs for occupational or cultural upgrading;
5. compensatory education programs designed to fulfill the commitment of an admissions policy allowing the enrollment of disadvantaged students;
6. a continuing program of counseling and guidance designed to assist students in achieving their individual educational goals;
7. workforce development programs designed to meet local and statewide needs;
8. adult literacy programs and other basic skills programs; and,
9. such other purposes as may be prescribe by the Texas Higher Education Coordinating Board or local governing boards, in the best interest of post-secondary education in Texas

	Institutional Plan: 2014-2017 Institutional Plan One College…One Vision initiatives:
1. Prepare Clarendon College for SACS Re-Affirmation
2. Redesign Student Services
3. Increase student success
4. Strengthen College Cohesion and Presence in the Community
5. Identify programs for expansion
6. Design and implement effective models of instruction
7. Create a district wide master plan

	Purpose of the Core Curriculum: The Core Curriculum provides students with a foundation of knowledge of human cultures and the physical and natural world, develops principles of personal and social responsibility for living in a diverse world, and advances intellectual and practical skills that are essential for all learning.

	Texas Core Curriculum Objectives: The Texas Higher Education Coordinating Board has established 9 component areas that include 3-4 of the following 6 core objectives:
1. Critical Thinking Skills
2. Communication Skills
3. Empirical and Quantitative Skills
4. Teamwork Skills
5. Social Responsibility
6. Personal Responsibility

	Relationship to Mission: Provisions 1-3
	Relationship to College Purpose: Purposes 3 & 9
	Relationship to Institutional Plan: Initiatives 3 & 6

Clarendon College
Annual Core Assessment Report

Social & Behavioral Science (3 Hours)

Agriculture:

	Core Objective
	Course
	Student Learning Outcomes
	Assessment Criteria
	Student Results
	Use of Results

	1. Critical Thinking Skills to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information.
	AGRI 2317
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	2. Communication Skills to include effective written, oral, and visual communication.
	AGRI 2317
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	3. Empirical and Quantitative skills to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.
	AGRI 2317
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	4. Social Responsibility to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.
	AGRI 2317
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

Criminal Justice:

	Core Objective
	Course
	Student Learning Outcomes
	Assessment Criteria
	Student Results
	Use of Results

	1. Critical Thinking Skills to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information.
	CRIJ 1301
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	CRIJ 1307
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	2. Communication Skills to include effective written, oral, and visual communication.
	CRIJ 1301
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	CRIJ 1307
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	3. Empirical and Quantitative skills to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.
	CRIJ 1301
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	CRIJ 1307
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	4. Social Responsibility to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.
	CRIJ 1301
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	CRIJ 1307
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

Economics:

	Core Objective
	Course
	Student Learning Outcomes
	Assessment Criteria
	Student Results
	Use of Results

	1. Critical Thinking Skills to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information.
	ECON 2301
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	ECON 2302
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	2. Communication Skills to include effective written, oral, and visual communication.
	ECON 2301
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	ECON 2302
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	3. Empirical and Quantitative skills to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.
	ECON 2301
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	ECON 2302
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	4. Social Responsibility to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.
	ECON 2301
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	ECON 2302
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

Psychology:

	Core Objective
	Course
	Student Learning Outcomes
	Assessment Criteria
	Student Results
	Use of Results

	1. Critical Thinking Skills to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information.
	PSYC 2301
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	PSYC 2314
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	2. Communication Skills to include effective written, oral, and visual communication.
	PSYC 2301
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	PSYC 2314
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	3. Empirical and Quantitative skills to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.
	PSYC 2301
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	PSYC 2314
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	4. Social Responsibility to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.
	PSYC 2301
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	PSYC 2314
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	Core Objective
	Student Learning Outcomes
	Assessment Criteria
	Student Results
	Use of Results

	1. Critical Thinking Skills to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information.
	PSYC 2301:
1a.

PSYC 2314:
1a.

	PSYC 2301:
1a.

PSYC 2314:
1a.

	PSYC 2301.XXX.Sem/Yr:
1a.

PSYC 2314.XXX.Sem/Yr:
1a.

	PSYC 2301:

PSYC 2314:

	2. Communication Skills to include effective written, oral, and visual communication.
	PSYC 2301:
2a.

PSYC 2314:
2a.
	PSYC 2301:
2a.

PSYC 2314:
2a.
	PSYC 2301.XXX.Sem/Yr:
2a.

PSYC 2314.XXX.Sem/Yr:
2a.

	PSYC 2301:

PSYC 2314:

	3. Empirical and Quantitative skills to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.
	PSYC 2301:
3a.

PSYC 2314:
3a.

	PSYC 2301:
3a.

PSYC 2314:
3a.

	PSYC 2301.XXX.Sem/Yr:
3a.

PSYC 2314.XXX.Sem/Yr:
3a.

	PSYC 2301:

PSYC 2314:

	4. Social Responsibility to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.
	PSYC 2301:
4a.

PSYC 2314:
4a.

	PSYC 2301:
4a.

PSYC 2314:
4a.

	PSYC 2301.XXX.Sem/Yr:
4a.

PSYC 2314.XXX.Sem/Yr:
4a.

	PSYC 2301:

PSYC 2314:

Sociology:

	[bookmark: _GoBack]Core Objective
	Course
	Student Learning Outcomes
	Assessment Criteria
	Student Results
	Use of Results

	1. Critical Thinking Skills to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information.
	SOCI 1301
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 1306
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 2319
	1a.
	1a.
	1a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	2. Communication Skills to include effective written, oral, and visual communication.
	SOCI 1301
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 2319
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 1306
	2a.
	2a.
	2a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	3. Empirical and Quantitative skills to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.
	SOCI 1301
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 1306
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 2319
	3a.
	3a.
	3a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	4. Social Responsibility to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.
	SOCI 1301
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 1306
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

	
	SOCI 2319
	4a.
	4a.
	4a.
Cl F2F:
Pa F2F:
Ch F2F:
DI:
DC:
Prison:
	

