

Course Assessment Scorecard
Kristine Korey-Smith, Campus Assessment Coordinator
Revised 9/11/2011

The ACCJC requires course level assessment for all courses. Courses need to have completed an assessment cycle by fall 2012. The College approved a course level assessment plan in December 2010. Program and discipline assessment coordinators were assigned to lead faculty in their discipline through the assessment process. This scorecard delineates where the programs and disciplines are in the process thus far based on submitted reports and communications with the campus assessment coordinator. The following scorecard as well as the course level assessment plan calls for faculty to prioritize course level assessment by assessing multiple section/instructor courses first. This scorecard articulates the priority level:

- Priority level 1 - six or more sections of a course offered in a semester
- Priority level 2 – two-five sections of a course offered in a semester
- Priority level 3 – one section of a course offered in a semester

Priority level 3 was only included on this scorecard if it was assessed in spring 2011. Programs and disciplines should work during the f2011-s2012 school year to complete an assessment cycle for priority level 1 and 2 courses and assess priority level 3 courses after level 1 and 2 have been assessed. Some level 2 courses are taught by one instructor and all level 3 courses are taught by one instructor, in general, these are easier to assess than multiple section/instructor courses. Regardless of priority level all courses should articulate competence for each course competency. Some program and discipline assessment coordinators used spring 2011 to design an assessment tool for priority level 1 and 2 courses so these courses will be assessed in fall 2011; this was noted in the comments section where applicable.

As deans and faculty read through the scorecard, please inform the assessment coordinator of discrepancies since some assessment reports may have been submitted to department chairs or deans and not to OFIE or the assessment coordinator. One of the functions of the scorecard is to get a clearer picture of where the College is with assessment of its programs, courses, and learning support areas.

	Priority level ¹¹	Course Comp.	# of Comp. Assessed	Cycle Completed	Date reports received	Lead Faculty	Comments
<i>BLT:</i>							
Accounting							
ACC 132	2	14	0	No	Not submitted	Calvin Tan	
ACC 201	1	11	0	No	Not submitted	Calvin Tan	
ACC 202	1	23	0	No	Not submitted	Calvin Tan	
Information Technology							
BUS 100	3	8	8	Yes	5/31/2011	Steve Singer	
BUS 250	2	13	7	No	5/31/2011	Steve Singer	
ICS 100	1	8	4	No	5/31/2011	Steve Singer	
ICS 101	1	10	5	No	5/31/2011	Steve Singer	
ICS 111	3	5	2	No	5/31/2011	Steve Singer	
ICS 211	3	7	5	No	5/31/2011	Steve Singer	
ITS 124	2	15	0	No	Not submitted	Steve Singer	
ITS 129	2	12	0	No	Not submitted	Steve Singer	
ITS 381B	3	8	5	Yes	5/31/2011	Steve Singer	
Paralegal							
Law 101	2	4	0	No	Not submitted	Susan Jaworowski	
Marketing							
MKT 120	2	3	0	No	Not submitted	Susan Dik	Program coordinator has a plan in

¹ Priority level 1 - six or more sections of a course offered in a semester
Priority level 2 – two-five sections of a course offered in a semester
Priority level 3 – one section of a course offered in a semester

							place and will be start assessment fall 2011
Other BUS courses							
BUS 120	2	4	0	No	Not submitted	?	
BLAW 200	2	5	0	No	Not submitted	?	
MGT 122	2	16	0	No	Not submitted	?	
<i>Culinary Arts</i>							CULN is working on course assessment reports. Program has data, but need to input into reprting template.
CULN 111	1	7	0	No	Not submitted	Ron Takahashi	
CULN 112	2	5	0	No	Not submitted	Ron Takahashi	
CULN 115	2	5	0	No	Not submitted	Ron Takahashi	
CULN 120	2	6	0	No	Not submitted	Ron Takahashi	
CULN 130	2	5	0	No	Not submitted	Ron Takahashi	
CULN 150	2	5	0	No	Not submitted	Ron Takahashi	
CULN 160	2	5	0	No	Not submitted	Ron Takahashi	
CULN 222	2	8	0	No	Not submitted	Ron Takahashi	
CULN 240	2	6	0	No	Not submitted	Ron Takahashi	
CULN 271	2	9	0	No	Not submitted	Ron Takahashi	
FSHE 185	1	3	0	No	Not submitted	Ron Takahashi	
<i>Health Sciences:</i>							
MICT						?	No priority level 1 or 2 courses
Medical Assisting						Lynn Hamada	No priority level 1 or 2 courses
Medical Laboratory Technician						Dr. Katrina Ghazanfar	No priority level 1 or 2 courses

OTA							
OTA 112	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 112L	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 125	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 126	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 161	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 161L	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 224	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 224L	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 249	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 249L	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
OTA 270	3	6	6	Yes	6/1/2011	Carol Paul-Watanabe	Course competencies aligned with professional accrediting standards.
PTA						Jill Wakabayashi	No priority level 1 or 2 courses
RAD Tech							
RAD 100L	2	7	0	No	Not submitted	Jodi Nakaoka	
RESP Care							
RESP 101	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	

RESP 202	2	11	11	Yes	5/24/2011	Abby Kopf and Ed Borza	
RESP 200	3	7	7	Yes	5/24/2011	Abby Kopf and Ed Borza	
RESP 201	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 203	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 211	3	7	7	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 212	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 213	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 218	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 222	3	3	3	Yes	8/1/2011	Abby Kopf and Ed Borza	
RESP 322	3	5	5	Yes	8/1/2011	Abby Kopf and Ed Borza	
Nursing							
NURS 9	2	14	0	No	Not submitted	May Kealoha	
NURS 153	2	7	0	No	Not submitted	May Kealoha	
Exercise and Sports Science							
ESS 100	2	19	0	No	Not submitted	Will Jonen	
Other Health Courses							
HLTH 110	2	5	0	No	Not submitted	?	

HLTH 120	2	8	0	No	Not submitted	?	
HLTH 125	1	8	0	No	Not submitted	?	
<i>Hospitality and Tourism</i>							
HOST 100	2	11	11	Yes	6/1/2011	Laure Burke	
HOST 101	1	9	9	Yes	6/1/2011	Laure Burke	
HOST 152	2	10	0	No	Not submitted	Laure Burke	Being assessed fall 2011
HOST 290	2	13	0	No	Not Submitted	Laure Burke	Being assessed fall 2011
HOST 293E	2	10	0	No	Not Submitted	Laure Burke	Being assessed fall 2011
HOST 170	2	6	6	Yes	6/1/2011	Laure Burke	
Liberal Arts:							
<i>Humanities</i>							
History							
HIST 151	1	12	0	No	Not submitted	Monimita Krishn	Designed assessment tool in summer 2011. Will assess in fall 2011
HIST 152	1	12	0	No	Not submitted	Monimita Krishn	Designed assessment tool in summer 2011. Will assess in spring 2012
Religion							
REL 150	1	5	0	No	Not submitted	Eric Denton	Faculty met in spring 2011 to rewrite competencies and design assessment tool. Will assess in fall 2011
Speech							
SP 151	1	11	6	No	6/1/11	Charlotte Toguchi	Continuing assessment work in fall 2011
SP 181	2	11	0	No	Not submitted	Charlotte Toguchi	Starting assessment in fall 2011
SP 251	2	10	0	No	Not submitted	Charlotte Toguchi	Starting assessment in fall 2011
Theater							
THEA 101	3	7	7	Yes	5/31/2011	Lina Doo	

THEA 221	2	6	6	Yes	5/31/2011	Lina Doo	
THEA 222	3	5	5	Yes	5/31/2011	Lina Doo	
Dance							
DNCE 121	3	8	8	Yes	5/31/2011	Lina Doo	
DNCE 122	3	10	10	Yes	5/31/2011	Lina Doo	
DNCE 131	2	6	6	Yes	5/31/2011	Lina Doo	
DNCE 132	3	7	7	Yes	5/31/2011	Lina Doo	
DNCE 150	3	4	4	Yes	5/31/2011	Lina Doo	
Music							
MUS 107	2	5	0	No	Not submitted	Lina Doo	
MUS 114	3	5	5	Yes	5/31/2011	Lina Doo	
MUS 121B	2	4	4	Yes	5/31/2011	Lina Doo	
MUS 121 C	1	8	8	Yes	5/31/2011	Lina Doo	
MUS 121D	2	6	6	Yes	5/31/2011	Lina Doo	
MUS 121Z	2	11	11	Yes	5/31/2011	Lina Doo	
MUS 122B	3	4	4	Yes	5/31/2011	Lina Doo	
MUS 122C	3	7	7	Yes	5/31/2011	Lina Doo	
MUS 170	2	7	0	No	Not submitted	Lina Doo	
MUS 230	3	6	6	Yes	5/31/2011	Lina Doo	
MUS 231B	3	6	6	Yes	5/31/2011	Lina Doo	
ART							
ART 101	1	5	0	No		Sarah Bremser	Faculty met and designed assessment tool in spring 2011. Will assess in fall 2011.
ART 105	2	9	9	Yes	5/31/2011	Liz Nakoa	
ART 106J	2	12	0	No	Not submitted	Liz Nakoa	
ART 107	2	8	8	Yes	5/31/2011	Liz Nakoa	
ART 112	2	11	11	Yes	5/31/2011	Liz Nakoa	
ART 113	2	5	5	Yes	5/31/2011	Liz Nakoa	
ART 115	2	7	7	Yes	5/31/2011	Liz Nakoa	
ART 116	2	9	9	Yes	5/31/2011	Liz Nakoa	
ART 123	2	6	6	Yes	5/31/2011	Liz Nakoa	

ART 189	3	8	8	Yes	5/31/2011	Liz Nakoa	
Art 207	3	5	5	Yes	5/31/2011	Liz Nakoa	
Hawaiian Studies							
HWST 100	2	9	9	Yes	Not submitted	Keala Losch	
HWST 107	1	6	0	No	Not submitted	Keala Losch	Designed assessment tool in summer 2011 and implementing in fall 2011
Philosophy							
PHIL 100	2	7	0	No	Not submitted	?	
PHIL 101	2	7	0	No	Not submitted	?	
PHIL 110	2	8	8	Yes	5/31/2011	Sharon Rowe	
Pacific Island Studies							
PACS 108	2	5	5	Yes	5/31/2011	Keala Losch	
<i>Math/Science</i>							
Math 100	1	4	0	No	Not submitted	Andrew Pak	
Math 103	1	17	0	No	Not submitted	Andrew Pak	
Math 111	2	7	0	No	Not submitted	Andrew Pak	
Math 135	1	6	0	No	Not submitted	Andrew Pak	
Math 140	2	4	0	No	Not submitted	Andrew Pak	
Math 205	2	5	0	No	Not submitted	Andrew Pak	
Math 206	2	5	0	No	Not submitted	Andrew Pak	
Biology							
BIOL 101	1	4	4	Yes	5/31/2011	Wendy Kuntz	
BIOL 101L	2	3	0	No	5/31/2011	Wendy Kuntz	Course and competencies being revised
BIOL 124	3	5	5	Yes	5/31/2011	Wendy Kuntz	
BIOL 124L	3	4	4	Yes	5/31/2011	Wendy Kuntz	
BIOL 130	2	12	0	No	Not submitted	?	
BIOL 130L	1	2	0	No	Not submitted	?	
BIOL 171	2	6	1	No	5/31/2011	Wendy Kuntz	Competencies being revised
BIOL 171L	2	5	0	No	Not submitted	Wendy Kuntz	

BIOL 172	2	4	0	No	Not submitted	Wendy Kuntz	
BIOL 172L	2	5	0	No	Not submitted	Wendy Kuntz	
BIOL 265	3	9	6	No	5/31/2011	Wendy Kuntz	
BIOL 265L	3	4	2	No	5/31/2011	Wendy Kuntz	
Botany							
BOT 101	3	4	4	Yes	5/31/2011	Wendy Kuntz	
BOT 101L	3	3	3	Yes	5/31/2011	Wendy Kuntz	
BOT 105	2	4	0	No	Not submitted	Wendy Kuntz	
Chemistry							
CHEM 100	1	37	0	No	Not submitted	Naresh Pandya	Faculty designed assessment tool in spring 2011 and will assess fall 2011
CHEM 161	1	7	0	No	Not submitted	Naresh Pandya	
CHEM 161L	1	5	0	No	Not submitted	Naresh Pandya	
CHEM 162	2	14	0	No	Not submitted	Naresh Pandya	
CHEM 162L	2	3	0	No	Not submitted	Naresh Pandya	
CHEM 272	2	11	0	No	Not submitted	Naresh Pandya	
Microbiology							
MICR 130	1	10	0	No	Not submitted	Wendy Kuntz	
Physics							
PHYS 100	2	11	0	No	Not submitted	Naresh Pandya	
PHYS 170	3	7	7	Yes	5/31/2011	Naresh Pandya	
Zoology							
ZOOL 141	1	13	0	No	Not submitted	?	
ZOOL 141L	1	8	0	No	Not submitted	?	
ZOOL 142	1	13	0	No	Not submitted	Ron Dunn	Starting assessment in fall 2011
ZOOL 142L	1	8	0	No	Not submitted	Ron Dunn	Starting assessment in fall 2011
<i>Social Sciences</i>							
Anthropology							
ANTH 200	1	8	0	No	Not submitted	Carl Hefner	
Economics							
ECON 120	2	5	5	Yes	5/31/2011	?	
ECON 130	2	3	3	Yes	5/31/2011	?	

ECON 131	2	4	4	Yes	5/31/2011	?	
Education							
ED 122	3	7	7	Yes	5/31/2011	Vern Ogata	
ED 125	3	11	11	Yes	5/31/2011	Vern Ogata	
ED 294	3	8	8	Yes	5/31/2011	Vern Ogata	
Family Resources							
FAMR 230	1	5	0	No	5/31/2011	Candy Branson	
Psychology							
PSY 100	1	11	11	Yes	5/31/2011	?	
PSY 170	3	7	7	Yes	5/31/2011	?	
PSY 212	3	7	7	Yes	5/31/2011	?	
Sociology							
SOC 100	1	9	0	No	5/31/2011	Neghin Modavi and Robin Mann	
Social Sciences							
SSCI 260	3	6	6	Yes	5/31/2011	?	
Geography							
GEOG 101	2	5	0	No	Not submitted	Naresh Pandya	
GEOG 101L	2	4	0	No	Not submitted	Naresh Pandya	
GEOG 102	2	4	0	No	Not submitted	Naresh Pandya	
GEOG 151	2	4	0	No	Not submitted	Naresh Pandya	
LLL							
Writing							
ENG 100/ESL 100	1	7	3	No	5/30/2011	Kawika Napoleon	
ENG 200	2	16	0	No	Not submitted	?	
ENG 209	1	10	0	No	Not submitted	Catherine Toth	
ENG 215	2	10	0	No	Not submitted	?	
Literature							
ENG 270B	2	11	0	No	Not submitted	?	
ENG 271N	2	11	0	No	Not submitted	?	

ENG 272M	2	11	0	No	Not submitted	?	
ENG 272N	2	17	0	No	Not submitted	?	
ENG 273C	2	12	0	No	Not submitted	?	
ENG 272N	2	9	0	No	Not submitted	?	
ESOL							
ESOL 90	3	7	1	No	5/23/2011	Tony Silva	ESOL faculty designed assessment tools in spring 2011 so they could continue to assess in fall 2011
ESOL 91	3	8	1	No	5/23/2011	Tony Silva	ESOL faculty designed assessment tools in spring 2011 so they could continue to assess in fall 2011
ESOL 92	3	7	1	No	5/23/2011	Tony Silva	ESOL faculty designed assessment tools in spring 2011 so they could continue to assess in fall 2011
ESOL 94	1	8	1	No	5/23/2011	Tony Silva	ESOL faculty designed assessment tools in spring 2011 so they could continue to assess in fall 2011
ASL							
ASL 101	2	10	0	No	Not submitted	?	
ASL 102	2	11	0	No	Not submitted	?	
ASL 201	2	15	0	No	Not submitted	?	
Chinese							
CHNS 101	2	4	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
CHNS 290	2	8	0	No	Not submitted	?	
French							
FR 101	2	6	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
FR 102	2	5	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
Hawaiian							
HAW 101	1	7	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in

							spring 2011 and will assess in fall 2011
HAW 102	2	7	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
HAW 201	2	11	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
Haw 202	2	9	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
Japanese							
JPNS 101	1	4	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
JPNS 102	2	4	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
JPNS 201	2	9	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
JPNS 201	2	9	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
JPNS 290	2	8	0	No	Not submitted	?	
Korean							
KOR 101	2	5	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
Spanish							
SPAN 101	1	6	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
SPAN 102	2	5	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
SPAN 201	2	4	0	No	Not submitted	Lisa Kobuke	FL faculty designed assessment tool in spring 2011 and will assess in fall 2011
Journalism							
JOUR 150	2	16	0	No	Not submitted	?	
Linguistics							
LING 102	2	12	0	No	Not submitted	?	

<i>Kahikoluamea</i>							
ENG 22	1	10	10	Yes	6/1/2009 6/1/2010 5/31/2011	Georganne Nordstrom and Kristine Korey-Smith	
ENG 21	1	11	8	No	5/31/2011	Dianne Ida and Kristine Korey-Smith	
Math 25	1	22	22	Yes	5/31/2011	Maryann Esteban and Kristine Korey-Smith	
Math 24	1	15		Yes	5/31/2011	Evan Yoshimura	Course redesign being assessed
Math 81	2	20		No	Not submitted	Maryann Esteban and Kristine Korey-Smith	