
Instructional Program Review
2018/19 (Comprehensive)

Dance

Created on: 09/12/2018 02:37:00 PM PST
Last Modified: 02/04/2019 03:27:29 PM PST

Table of Contents

General Information

2018/19 Instructional Program Review

Program Review Data and Resources

Submission Information (REQUIRED)

Faculty/staff (REQUIRED)

Program Mission (REQUIRED)

Program Overview (REQUIRED)

Curriculum (REQUIRED)

Outcomes and Assessment (REQUIRED)

Program Analysis (REQUIRED)

Program Goals (REQUIRED)

Action Plans for Non CTE Programs (REQUIRED)

Project Plan for CTE Programs Only (REQUIRED)

Closing the Loop (REQUIRED)

Request Forms

BARC & Facilities Requests

Classified Position Request

Faculty Position Request

Reviewers

Liaison's Review

Manager's Review

Appendix

1

2

2

2

2

3

3

3

3

4

4

5

13

13

14

14

14

14

15

15

15

16

General Information (Instructional Program Review 2018/19 (Comprehensive))

Instructional Program Review 2018/19 (Comprehensive)
Dance

1

https://www.taskstream.com/

2018/19 Instructional Program Review

 Program Review Data and Resources

Submission Information (REQUIRED)

Name of Lead Writer
Donna Flournoy
Blythe Barton

Name of Liaison
Ian Kay

Department Chair
Ed Helscher
Co-Chair: Donna Flournoy

Name of Manager/Service Area Supervisor
Dean of Exercise Science, Health Education, Dance, and Athletics

Is this a CTE program?
Yes

Faculty/staff (REQUIRED)

Number of T/TT Faculty
Our Dance Department has two tenure track professors:

1. Donna Flournoy in her fourth year.
2. Blythe Barton in her second year.

Number of Adjunct Faculty
Our Dance Department has eight adjunct faculty:

1. Nancy Boskin Mullen - Teaching priority
2. Faith Jensen Ismay
3. Daniel Marshall
4. M. Audrey Bondoc
5. Melissa Adao
6. Raul Gomez
7. Lucinda Hollins
8. Lesa M. Green

Number of sections taught by T/TT Faculty
Fall 2018

Donna Flournoy: 8 sections
Blythe Barton: 15 sections

Spring 2019
Donna Flournoy: 15 sections
Blythe Barton: 13 sections

Percent of FTEF taught by T/TT Faculty
Fall 2018 - Classroom FTEF

Contract FTEF: 1.7
Adjunct FTEF: 1.9
Overload FTEF: 0.2

Instructional Program Review 2018/19 (Comprehensive)
Dance

2

https://www.taskstream.com/

Overload FTEF: 0.2
Fall 2018 - Faculty Headcount

Tenure/TT: 2
Adjunct: 7
ProRata: 1

Spring 2018 - Percent of Total FTEF assigned to T/TT Faculty as par of contract load
27%

Number of Pro-Rata Faculty
Our Dance Department has one Pro-Rata faculty:

1. Aulani Chun

Program Mission (REQUIRED)

a: Enter the program mission.

The mission of the Dance Program is to provide a core curriculum of lower division courses that prepare students to
successfully matriculate to a four-year institution and/or a variety of professional opportunities.

b. How does your program mission support the mission of the College?

The Mesa Dance Program has a broad-strokes mission that encompasses all of the details within the Mesa College
detailed mission. We provide access to high level technical dance training that serves all students, regardless of the
amount of prior dance experience they may have. Our classes are primary technique classes are leveled 1 – 4 to make
available targeted training that allows students to experience success at their own ability. We strongly adhere to the
Mesa ideals of equity, by presenting a diverse faculty with unique personal experiences, so that there are mentors for all
walks of life. Our faculty create individual relationships with students in the intimate setting of studio learning.

Our Dance Program not only fosters and builds talented dancers, but also creates life-long patrons of the arts, who will
take their knowledge of movement, physicality, artistic expression, and compassion out into the world to pursue their
academic and career goals, both with in the sphere of dance and in other areas of focus. Dance is a self-motivated study
and thus by providing our students with tools for success, they are able to develop and navigate personal pathways.

Dance provides an essential kinetic learning outlet for all students and a safe place for non-verbal self-discovery and
expression. Dance builds a sense of self-accountability as improvement results are immediate and highly visible to ones
one perception.

Our Dance Program is becoming more and more visible, both in our Mesa campus community and in our San Diego
Community. We are continually involved in cross-campus collaborations, particularly with other performing arts groups and
as entertainment representative for our athletic teams and for Mesa celebrations. We are engaging to perform in San
Diego community events both in the public and private sectors.

 Program Overview (REQUIRED)

Form: 2018/19 Comprehensive Program Review Instructional Program Overview Section (See appendix)

 Curriculum (REQUIRED)

Form: 2018/19 Comprehensive Program Review Instructional Curriculum Section (See appendix)

Outcomes and Assessment (REQUIRED)

Form: 2018/19 Comprehensive Program Review Instructional Outcomes and Assessment Section (See appendix)

File Attachments:

Instructional Program Review 2018/19 (Comprehensive)
Dance

3

https://www.taskstream.com/

Form: "2018/19 Comprehensive Program Review
Instructional Program Overview Section"
Created with : Taskstream
Participating Area: Dance

(REQUIRED) Program name
Dance

(REQUIRED) Program strengths
Discuss strengths of the program.

The San Diego Mesa College Dance Department has fostered the highest caliber of technical
dance training over its 40 years and continues to do so as we move into the future. Our
diverse faculty offers the students shared professional and academic experiences to inspire
these young minds and bodies. Each of our faculty is whole passionate for dance education
and is an expert in his/her genre, high levels of professional training and higher education
provide a foundation for academic excellence. On our faculty we have:

 3 African Americans
 2 Asian/Pacific Islander
 1 Latino/a
 2 men
 7 women
 Specialists in Ballet, Modern, Jazz, Ballroom, Latin Dance, Hip Hop, Improvisation,

Choreography, Dance History, Performance Studies, Pilates, Aerobics, Cardio Fitness

Our Dance Faculty are active in the San Diego, National, and International dance
community. We are active teaching master classes to professional, pre-professional, and
student dancers, community outreach into underserved populations, Artist-in-Schools (k-
12) residencies. Three of our faculty are Artistic Directors of professional dance companies,
Blythe Barton (Blythe Barton Dance), Faith Jensen-Ismay (Mojalet Dance Collective), Nancy
Boskin Mullen (CA Rhythm Project). These companies produce professional dance concert
throughout the year in San Diego and tour internationally.

In the fall of 2018, we fully implemented a new Associates of the Arts Degree in Dance, as
well as a Certificate of Achievement in Commercial Dance and a Certificate of Achievement
in Choreography. These awards are highly stackable and we will see our first graduating
class in the spring of 2019. Also, continuing to be available is a Certificate of Performance in
Dance.

On the Mesa College campus, we dance in three large studios, each with a wall of mirrors
and sprung floor. The studios are lit by large windows, providing ample natural light for a
sense of illumination. Our ballet studio is outfitted with rubber marley floor and both
stationary wall barres and mobile barres for the center of the room. Our modern and hip
hop studios have beautiful hardwood floors. Our older studios in the “L” building were
recently fitted with new large screen LCD tvs to enhance digital learning. Due to a funding
request last year, we have 8 new industrial fans in our two older studios. These fans are
essential for ventilation and for the health and comfort of our dancers. Especially in the
early fall and late spring semesters, students are unable to perform at top capacity due to

overheat, these fans help to alleviate this issue for increased student effort and
performance.

Unlike many Collegiate Dance Departments, Mesa Dance is housed in the School of Exercise
Science and Athletic. Although often grouped with Performing Arts, Dance has thrived as
connected to athletics. The sport faculty are wholly supportive of dance and it is viewed not
only as an art form, but also an athletic endeavor. Our Dean, Dr. Ryan Shumaker, and our
School Chairs, Ed Helscher and Manny Bautista, regularly attend our semesterly dance
concerts, as well as many of the athletic and Exercise Sciences faculty and coaches.

Each semester we present a professionally-produced dance concert at the Joan B. Kroc
Theatre Salvation Army. This fully equipped theatre offers the students access to high-level
performance technology and a professional expectation of behavior, responsibility, and
dance. The students spend 8-10 weeks in intense rehearsal learning and practicing dance
works, then we transfer to the theater where they have technical rehearsal with lighting and
sound designers and a stage managers. With two dress rehearsals, students are able to
become fully comfortable in the theatre setting, before the audience comes in for three
performances.

Through high caliber techniques courses, intense rehearsal processes, and team-building
performances our student foster life-long friendships. Dance is a unique area of academic
focus, because it is not just the filtering of cut and dry information, it is a lifestyle, a blood-
sweat-and-tears endeavor; it is an outlet for artistic self-expression. This intimacy is built
into the nature of dance and the performing arts and certainly builds relationships that will
stand the test of time.

Through performance opportunities, our students are able to explore the greater dance
community of San Diego and Southern California. Performing in multiple venues and
interacting with professional and pre-professional dancers. In the past year our students
performed at the Old Globe Theater alongside Blythe Barton Dance, The Vine Theater in
Rancho Bernardo, The Lyceum Theatre in San Diego International Fringe Festival, in
Switzerland with Mojalet Dance Collective, in Los Angeles as part of the International
Association of Blacks in Dance annual conference, at the City Heights Performance Annex in
Spotlight 360, site-specific locations in Trolley Dances with San Diego Dance Theater, and
more. In the spring and summer of 2019, we have plans to participate again in San Diego
Fringe Festival and have been invited to share in an evening of community college
presentation as part of the Live Arts Fest with San Diego Dance Theater. We have
performed in venues across the Mesa College campus including several instances at Sunrise
Plaza, inside Mesa Commons, Basketball gamed half time, Football game kick offs, and
Spirit Week Pep Rallies.

The Dance Department continues to grow and become more visible on campus. Faculty are
present for Welcome Week, Jump Start, and other events where a Dance Information Table
is set up. This past summer and fall, we instituted a new policy that all students performing
in our semester concert or who are officially representing the Dance Program will be in
MESA DANCE t-shirts. This semblance of a uniform has brought the student population
closer together and helps to unite the group and identify them as part of a relevant and
high caliber dance company.

Our students are also independently active in our professional dance community. Several
were awarded summer jobs performing at Sea World, San Diego Zoo and Wild Animal Park,
and Lego Land. Students are also active with Bite Dance Company, a growing contemporary

company that performs in small venues throughout San Diego.
For the second year in a row, Mesa Dance hosted a high school dance day. In October 2018,
40 high school students from Scrips Ranch High School toured our studios and took classes
in ballet, hip hop, modern, jazz, and contemporary from our Mesa Faculty. In the spring of
2018, 16 Scripps Ranch HS students performed alongside our college students in the
semester performance, Dance Visions. These young dancers are creating relationships with
our current students, our faculty, and our department as an essential recruitment tool.

Our semester concerts continue to be of the highest caliber for academic institutions in San
Diego. The Mesa College focus on technical dance, allow student performers to showcase
their best self and to appear highly polished on stage. Our rigorous training in class and
intense rehearsal process elevates the standard and expectation of excellence. This level of
dedication is a life-long lesson that our dancers will carry forth. Continually pushing
themselves for personal betterment.

Connecting to other institutions to create career pathways:

Dance is a highly community oriented field of study and career. Our faculty are involved in
private studio, high school, and college education across the county as representatives of
Mesa College Dance.

Our Dance contract faculty taught guest classes at Coronado School of the Arts, San Diego
School of Performing Arts High School and Middle School, Chula Vista School District Dance
Day, Sage High School, Poway High School, and Creative Performing and Media Arts Middle
School. Our faculty taught intensives in studios at San Diego Dance Theater, San Diego
Civic Dance Arts, Lynch Dance Institute, Culture Shock Dance Studio, Mojalet Dance
Collective, and Scripps Performing Arts Center.

Many of our adjunct faculty are ambassadors for Mesa Dance at other secondary academic
institutions including City College, Grossmont College, Mira Costa College, and South
Western College, and are able to recognize the unique strengths of our Dance Program that
may be a better match for some students.

This past fall, we hosted our second annual High School Dance Day. 40 students from
Scripps Ranch High School attended a morning of intensive dance classes and then
participated in a group showcase. We are currently in conversation with Helix High School to
expand our High School Dance Day to reach more potential students. As our most reliable
high school partner, Scripps Ranch also performed as guests in our spring 2019 student
concert. Adjunct professor, Audrey Bondoc met for two months of Saturdays with a group of
16, who were then ecstatic to integrate with our college students in the theater setting and
perform at their highest caliber.

California State University Long Beach has been our strongest institution for transfer
potential. We currently have three former students who successfully transferred to seek
degrees in dance. They have been well received into the program and are excelling in their
studies. Mesa Dance continues to foster the relationship with CSULB by attending regular
dance events on their campus and connecting with current faculty.

(REQUIRED) Program challenges
Discuss challenges to the program.

Although our Dance Program is a vibrant community of dedicated dancers, several
challenges continue to hinder our performance and our progress.
Our student enrollment continues to drop. This is a direct result of several known factors.

1. In 2013, repeatability was severely cut by the creation of Families. In past years,
students were able to take the same course semester after semester, allowing for
highly level consistent training in a style of dance, often with the same instructor.

2. With low enrollment at the beginning of the semester, classes are often cancelled if
they have less than 15 students by the end of week one, and then even more so at
the end of week two if there are less than 20 students. Sometimes these students
are then able to shift into other classes, but most often they do not continue to seek
dance as an activity, and will not make efforts to enroll in future semesters.

3. With a drop in overall dance enrollment classes have been cut to siphon students.
Our evening dance schedule has been decimated in the past 3-4 semesters. This last
of offering evening classes, negates and entire population of students. Many of our
dancers are working full time jobs as professionals or as gainful means of self and
family support. These students then seek dance at other institutions and we lose
them as loyal Mesa dancers. Similarly, Saturday classes have become few,
preventing students from taking classes that fit in their life/work schedules. We have
two clear groups of students, those who attend day-time classes and those who
attend evening/weekend classes.

4. In past years, to boost enrollment, we have offered multiple course numbers
concurrently. Ex: DANC177 Improvisation was offered concurrently with DANC140
Modern Dance. These two subjects are highly linked, but do offer unique content.
With new stipulations these now need to be offered as separate classes. DANC140 is
a popular training technique and with ABCD level offerings will be able to fill with
students. DANC177 is more specialized and will be harder to fill to capacity. However
DANC177 is a requirement for AA degree and must be offered with in a two year
period. We are now developing a strategy for alternating course offerings in different
semesters.

With the decrease in course and class offerings, students now struggle to complete the
newly available Degree and Certificates. We have several long-time Mesa dancers, who now
are thrilled at the prospect of receiving a degree after years of dedication to their training
and commitment to Mesa. However, with limited course offerings in alternating semesters
and fewer evening/weekend courses, students are struggling to complete degrees, both in
the sense of a long-term non-transfer student, but more importantly in students on a 2 or
3-year pathway.

In a good economy, general student population decreases as our student body become
busier with employment and work. This is now where more evident than in the arts, which
are often seen as a side priority, rather than a valid line of academic study. This discrepancy
is also evident in the Labor Market, because professional dance work is often as an
Independent Contractor and not consistent full- or part-time employment. This culture of
condescension on the arts and more pronounced in dance is evident even in the fabric of
Mesa College, yet our visibility continues to increase as our student are involved in on
campus culture events, information booths, and spirit events.

As classes condense, we are no longer able to offer two clear levels of instruction in our
primary dance technique genres: Ballet, Modern, Jazz, Hip Hop, Tap. In past years, classes
have been offered at an AB level and a CD level. To meet enrollment requirements, classes
are now being offered at ABC and BCD levels, with some even at ABCD combined levels.

This is a huge disservice to students and faculty as it highly dilutes the capacity to teach
and learn.

1. Students are districted as novice dancers struggle alongside highly accomplished
dancers with years of previous training.

2. The pace of the entire class is slowed as specific content is given to different groups
of students. While dispersing the choreography content students are let to their own
devices and often focus is scattered before coming back to the instruction. Often one
way to shift the level of dance content is to change the tempo of the accompanying
music, yet this also slows the pace, as students must wait their turn to dance,
cooling their body down and losing momentum of movement and teaching content.

3. Advance students are not able to progress technically as they wait for reiteration of
content and repetition of material that is familiar to their minds and bodies.

4. There is a great decrease in individual attention, which is one key teaching tool in
the dance studio. Group/blanket information is presented, but the absorption rate is
greatly decreased.

5. Much more time in the class is spent talking and less doing. Kinesthetic learning is
essential in dance. More words do not necessarily create better dancers. One must
physically internalize the action.

In addition to student retention challenges, we face similar issues with our adjunct faculty.
One of our program strengths is the diversity, professionalism, and high caliber of our
faculty. Without enough classes for enrollment, our faculty are seeking employment
elsewhere and thus becoming less available for what we are able to offer. Our fall semester
concert presents faculty choreography, and without class offerings, our faculty is seeking
other sources for artistic expression and opportunity. We hope to be able to offer each
adjunct faculty member several classes to sustain their education ability, but more
importantly to provide the students with consistent and deliberate training opportunities.

Technology continues to be a challenge in the studios. Even with the addition of new
speakers in the L-building studios, the other technical components continue to fail. Sound
(which is essential to our subject matter) is often poor quality and “scratchy” or “pops” with
volume adjustments. Or one speaker will go in and out, often not playing at all. In studio
L116, this is particularly and issue. It is distracting to students’ attention and to teaching.
Cords for the new installation of the speakers are loosely tape to the floor and pose a
tripping risk to students. Our music cabinets are filled with aged equipment no longer in
use. This crowding leads to tangled cords and overheating of essential equipment. A lack of
power plug sources in the L studios hinders the use of more current technology and lack of
accessible power strips encumbers power sources for laptop, video camera and other
portable teaching devices.

We lack a home theater suitable for large-scale dance on the Mesa College campus. Because
of this, all of our student production must be off campus. On one hand this creates greater
exposure to our department, and allows students to integrate into the community via
different venues, but on the other hand it is a hindrance to our students learning essential
aspects of the dance profession.

1. With our own theater, students will be able to gain essential knowledge regarding
skills of technical theater. Stage Management, lighting, sound, set, and costume
design, theater preparation, box office, and house management are key knowledge

for a career in the arts. Skills in technical theater are a notable area of post-
schooling employment.

2. With a consistent theater, students create a sense of ownership and compassion
toward a performance space. Rehearsals can transfer from studio to theater in a
much timelier manner, creating more confidence and deliberate performance energy.

3. On campus performance venues create visibility and would be a much easier location
for our students, staff, faculty, and leadership to attend. Our concerts are highly
impressive and raise the caliber of student expectation and performance. With more
attendance from our own support groups the passion and involvement for dance is
sure to increase.

4. Renting the Joan B Kroc Salvation Army Theater is a huge financial burden to our
Dance Department. Each semester between $12,000 and $13,000 on theater rental.

5. Our performance ticket sales to do not generate enough income to cover these costs
so our program is continually functioning at a loss.

One of the key educational components in a dance program is exposure to a variety of
styles of dance as well as a variety of instructors. With a lack of funds, our Dance Program
is at a disadvantage as we are not able to bring in enough guest speaking and teaching
artists. Training in Master Classes with local and international dance experts is crucial to
students’ versatility and adaptability, both of which are essential skills for transfer and
audition success. Even more so, the ability to bring in guest artists to set work on our
dancers creates valuable long-term relationships and connections to the professional dance
community.

With an increase of student bodies in the studio, space is limited and precious. Especially in
large ballet classes, there is limited standing room at the barre. We currently have only
seven ballet barres, an odd number that leave a significant portion of the studio unused.
With just one more barre, the students would be more evenly spread through the space and
would not be so concerned about kicking or hitting fellow dancers.

Another challenge regarding space is our costume closet. This is not only crowded, but a
serious safety issue for those accessing our library of hundreds of stage costumes. A
request for costume closet shelving was partially granted in past years, but the actual
shelving never came to fruition, so we continue to struggle with access and with safety of
storage. With a more extensive and attached storage system, the danger of boxes falling
onto a student or faculty would be reduced and the capacity for storage would be increased.

Our program is also in dire need of reliable transportable sounds. As we begin to become
more present in campus events, we need an easily portable sound system that will project
loudly into a crowd. A portable speaker is also key for site-specific dance rehearsals and
events that may not have nearby power source. In recent months there have been several
power outages that have severely restricted the dance-ability of our studios. Portable
battery-operated speakers would solve the problem of a sound system if our primary
systems were to fail.

In the past several years with the proliferation of social media and dance online, it is
essential to incorporate recording and viewing technology into our courses and into our
teaching of dance. With current recording devices, the Dance Program is only able to record
a narrow lens of the studio which leaves some students out of frame or blocked behind
classmates. A wide-view digital camera will be essential technology as we move forward
with dance trends to stay relevant with current technology. The wide lens will also allow all
students in a class to be recorded for testing and self-evaluation.

Although Dance Masters programs are becoming more prolific and more
colleges/universities are offering low residency or accelerated programs, there is still a
shortage of dance faculty that have this San Diego Community College District qualification.
Most dancer professionals in the hip hop genre of dance do not have graduate or even
college degrees. Hip Hop dance is highly relevant to the school-age generation of today, and
we our Hip Hop classes easily fill to capacity. Yet, we are not able to offer enough Hip Hop
classes due to the lack of qualified teachers in San Diego. In dance, professional “real life”
experience is often held above academic degrees and thus in the culture of Hip Hop, dance
educators on not motivated to seek degrees. We find a lack of eligible potential instructor in
San Diego to be a road block for finding adjunct faculty in the Hip Hop style and those
qualified faculty that we do have are spread thin, teaching at multiple institutions.

(REQUIRED) External influences
Discuss external influences (Collegewide and beyond).

There are external influences affecting our Dance Programs from the Mesa College
community, the San Diego community, and the greater community of our whole country.

On the Mesa College campus, dance is becoming more and more visible and a desirable part
of campus events and activities. In the past year, we have performed at Homecoming,
Basketball playoffs, and several campus events held in Sunshine Plaza and Mesa Commons.
The vibrancy and visibility of dance has increased as more and more events are scheduled.

The formation of a new Performing Arts Committee on campus has increased cross-
disciplinary projects. Our students have worked with Dramatic Art students in make-up,
costume, and lighting projects. We have partnered with the music department in both on
campus and off campus performances. The Mesa Jazz Band performed at our fall Dance
Spectrum concert at the Kroc Theatre. Our dancers perform on the runway at the Golden
Scissors award in the Fashion Department. And we are currently working on a performance
for the Festival of Colors to honor African heritage.

We have brought many new dance community members to our Mesa campus for tours and
information. Our new CTE Advisory Committee was eager to meet on campus and learn
about what we are doing here to enhance student education and success. We continually
bring in industry experts to teach and interact with our student’s. Antoine Hunter from the
Urban Jazz Dance Company in San Francisco is African American and deaf. His master class
was inspiring and provided examples of potential career opportunities and future role
models. With the use of sign interpreters, the class also offered dancers the opportunity to
interact with a community that they may not otherwise encounter. Christopher Huggins
came from New York City to teach a master class and to set a performance piece on a group
of our students. Nine dancers worked intensely over a four day weekend to learn a piece
that was performed in our spring Dance Visions concert.

One problematic occurrence in San Diego is the discrepancy in dance in higher education.
Community Colleges in San Diego are extremely strong. City College, Grossmont College,
Mira Costa College, and South Western College all have dance training programs with an
emphasis on technical dance. San Diego County’s three universities with dance programs
have an emphasis on exploration and improvisation. This discrepancy makes it difficult for
our courses to transfer to a BA or BFA program. Many students wish to remain in San Diego

and thus are unable to see a pathway from Mesa College into a 4-year degree.

Because of the individualized artistic nature of dance, Mesa College has yet to have its
dance courses approved for transfer to the UC or CSU academic system. This appears as a
road-block for students who are seeking an applicable transfer route.

The San Diego professional dance scene is highly focused on Modern Dance. With the close
proximity of commercial success in Los Angeles, the more marketable dance forms have
migrated north. There is very little studio Jazz dance training in San Diego, which as a result
means that there is a lack of visibility for Jazz Dance. Students are less aware of this as a
relevant dance style and thus are often reluctant to enroll in unfamiliar dance styles. There
is also a lack of direct commercial employment opportunities. The primary entertainment
options are SeaWorld, San Diego Zoo and Wild Animal Park, and Lego Land. In these few
opportunities, our students are successful, but the short term independent contract work is
less lucrative and does not often lead to a career opportunity.

In the active economy of the United State, potential and current students are busy in the
market place. They are able to find work that satisfies their current situation, but not
necessarily their long term goals of earning a degree and a career path. This is especially
evident in the arts, where budgets and programs are continually being cut. Our current
political environment does not place value in the arts and thus portrays a culture of income
as the sole marker of success.

Connecting with Industry Partners for the betterments of our Dance Program

In these beginning years of the CTE Dance Program, we are just beginning to scratch the
surface of potential. We have met with our Advisory Committee a highly motivated and
engaged group of dance experts. Please view attached meeting minutes.

 Matt Carney - Producing Director for San Diego Ballet. Master in Non-Profit
Management. 10+ year ballet and modern professional career in San Diego. Teaches
at Coronado School of the Arts.

 Brittany Taylor - Cornish School of the Arts BFA graduate, 8 year professional
modern dance career in San Diego, Second Generation Master Pilates Teacher and
Teacher Trainer, San Diego Dance Connect Member.

 Nikki Dunnan - Former Eveoke Dance Theater Artistic Director, 18 years
professional modern dance career, Teaches at Canyon Crest High School, and is
Administrative Director at Art Produce.

 Angie Bunch - Taught hip hop and jazz dance at Mesa College for 25 years, Official
Nike Dance Athlete, created hip hop curriculum at Mesa (American Street Dance),
Artistic Director at Culture Shock and international hip hop satellites.

 Community Members Not Present: Emily Miller, Christopher Huggins, Kenneth
Green, Lara Segura

 Mesa College Dance Faculty on Committee: Donna Flournoy, Blythe Barton,
Nancy Boskin Mullen, Melissa Adao, Daniel Marshall, Raul Gomez

Our community partners are all professional dance companies that offer discounted tickets
and class opportunities for our students to become more exposed to career opportunities
and personal potential.

 Free or discounted ticket offers:
o San Diego Ballet

o California Ballet
o San Diego City Ballet
o Malashock Dance
o San Diego Dance Theater
o Mojalet Dance Collective
o The PGK Dance Project
o LITVAK Dance
o UCSD ART POWER
o La Jolla Music Society

 Targeted Scholarship Opportunities
o San Diego Dance Theater
o Mojalet Dance Collective

 Professional Performance Partnerships
o Blythe Barton Dance
o California Rhythm Project
o Mojalet Dance Collective

 Student Chorography Production Partners
o Bite Dance Collective/Dance House
o San Diego Dance Theater
o Mojalet Dance Collective
o The PGK Dance Project

San Diego Dance Connect, the local dance service organization is a key component to
connecting with funding and performance and training opportunities. We continue to
engage with their membership and participate in community building activities.

(REQUIRED) Areas of Focus
Describe one or more areas that your department is focusing on. You will refer to this
response in the Program Analysis Section.

As we move forward with a new contract faculty team of Donna Flournoy and Blythe Barton,
supported by a strong adjunct faculty group and the entire Exercise Science School, there
are several area of focus which we will address.

1. Increase Dance Program visibility on campus, in other academic institutions, and in
the San Diego community

2. Promotion of NEW AA Degree in Dance and Certificates of Achievement in
Commercial Dance and Choreography

3. Increase transferability of dance technique and dance academic courses
4. Increase class enrollment
5. Costume Storage
6. Smart Classroom Technology
7. Campus Performing Arts Complex
8. Create lifelong dance advocates

The Following Questions are for CTE Programs ONLY.

Enter "not applicable" if your program is not CTE.

(REQUIRED) Describe how the program's industry partners (including advisory
committee) assist with program improvement including curriculum advice,
obtaining equipment, providing internships and finding or providing other
funding (limit 500 characters) (P.N. 1.b.). Please upload Advisory Committee
minutes from the last year here.
Enter "not applicable" if your program is not CTE.
The formation of an advisory committee in 2018 brought community dance experts into the
knowledge of Mesa Dance. Our faculty organized free/discount tickets to partner with more
than ten local dance companies and dance presenters. We participated in local dance
workshops and panel events, and encouraged our students to begin building their own
dance community connections. Our students continue to be employed by major commercial
entities in San Diego, including SeaWorld, San Diego Zoo, LegoLand.

(REQUIRED) Describe how your program connects to High Schools, Universities
and Continuing Education, creating career pathways in your field. Include
articulation, specific projects, collaboration with teachers/professors, etc. (limit
500 characters) (P.N. 3)
Enter "not applicable" if your program is not CTE.
We host an annual High School Dance Day and are currently in conversation with other
schools to expand. Scripps Ranch dance students performed as guests in our spring 2018
dance concert. Our faculty teach as representatives of Mesa College across the county.
Guest Master Classes were taught in more than six high schools, including those in
performing arts, as well as promotional Mesa classes in private studios. CSULB dance
continues to draw our students for transfer.

Form: "2018/19 Comprehensive Program Review
Instructional Curriculum Section"
Created with : Taskstream
Participating Area: Dance

(REQUIRED) Program Name
Dance

(REQUIRED) What degrees and certificates are offered?

Mesa College has long offered a Certificate of Performance in Dance and a Liberal Arts Degrees in Dance. Yet the number of
studentes receiving these items remains low. Since 2014, our program has worked diligently to prepare for and create an
Associates of the Arts Degree in Dance, as well as a Certificate of Achievement in Commercial Dance and a Certificate of
Achievement in Choreography. The semester, the fall of 2018 is the first time that we have been approved to offer these to
students and we are excited to build enthusiasm for degree and certificate seeking students.

(REQUIRED) How many of each degree and certificate have been earned in the
past 4 years?

Nine Liberal Arts and Sciences: Dance degrees have been awarded since 2013.

 2013-2014: 3
 2014-2015: 1
 2015-2016: 1
 2016-2017: 0
 2017-2018: 4

Demographic information

 33% Age 18-24
 55% Age 25-29
 11% Age 30-39

 77% Female
 22% Male

 55% Latinx
 11 % White
 11% Asian/pacific Islander
 22% Other

*We do not currently have clear data regarding Certificate of Performance in Dance awards.

*In fall 2018, we initated the offering of Associated of the Arts Degree in Dance, Certificate
of Achievment in Choreography, and Certificate of Achievment in Commercial Dance. There
is no current data reflecting these new awards, but we are actively working on recruitment
and retention.

(REQUIRED) If you have no (or very few) degrees/certificates, what other paths do
you offer? (for example, GE, transfer)

In addition to the high level of technical taining that we offer our Mesa Dance students, we also
provide a wealth of opportuniites and information that is directly related to hire-able skill sets

 Industry Experience
o Our performance productions are highly professional from the beginning of the

audition process to the last stage bow. At the auditions, students register, wear
numbers and are taught material in quick succession by 8 choreographers in 2 hours.
Quick pick-up and focus is required, as well as the ability to stand out and shine
amongst 80 peers. Rehearsals are an essential dance skill and our students spend
hours each week, learning and perfecting dance sequences. This choreography is
repeated and polished until it is stage ready, at which tiem the students transfer to the
professional Joan B Kroc Salvation Army Theatre and go through the entire tech
rehearsal, dress rehearsal, and performance process. They learn to transition between
multiple styles and emotions as versatile performers.

o We encourage our students to be highly involved in the greater dance community.
Attending classes, workshops, showcases, and performances to create a familiiarty
with the profesional world and to create relationsihps and the repuation of an involved,
interested, and dedicated dancer. Our students participate on scholarship in intensives
with PGK Dance Progect, San Diego Dance Theater, Backhaus Dance, and Malashock
Dance.

o Out student perform alongside professionals in Mojalet Dance, Blythe Barton Dance,
Bite Dance Company, and at the International Association of Blacks in Dance
Conference. They have even toured recently to Europe: Switzerland in 2018 with
Mojalet Dance and Italy in 2014 with Pro-Rata Professor Aulani Chun.

o In the summer of 2018, 35 of our students performed MESA MOVES at the SAn Diego
International Fringe Festival, drawing large supportive crowds and raise more than
$2000 in funds to support our programming.

 Teaching
o Through the year our students are exposed to dance teaching through our

partnership with the Mesa Childhood Development Program. 30+ preschoolers
come to our on campus studio for a dance class. As many of our dance
students are intrested in teaching childern or event running thier own dance
studio, this is a perfect match for engagement and an introduction to young
child dance pedagogy.

o We have a strong connection with Dance to Evolve, a local youth dance
teaching organization. We have many students who are apprectice/assistant
teachers, with a clear path to learning the craft of teaching dance to children.

 Community Building
o Through out the year, we offer many events that encourage relationship

building in our dance department. Dance is a unique professional field,

because one's coworkers are more than just that, they are dance partners
with who you sweat, bleed, and trust with your life. In addition to studio class
time, our students are in rehearsal together up to 12 hours per week and
then spend an intensite "show week" together in the theater.

o Mesa Dance host three social studio events each semester:
 Performers Gathering: Post audition, selected dancers, meet for

congratulations and a run-down of how the performance plan with
progress through the semester.

 Dance Majors Meeting: Beginning of the semester pizza party, where
dance majors meet thier co-hort and share about themselves and their
future ambitions and learn about the dance degree and certificate
offereings at Mesa.

 Performance Viewing Party: All performance participants gather the
week following the performance for a pizza party. We view the entire
recorded concert together and dancers are able to see the full concert
for which they just danced and we unable to see beacuse they were
onstage dancing or backstage in preparations.

(REQUIRED) Have you developed any new courses in the past 4 years? Please
give details.

In the past four years, Mesa Dance has continued to findtune and hone our dance technique
courses.

 This fall, we activated Tap 4 (DANC 115D), a course that will run concurrently with
Tap 1, 2, and 3. This course will allow for studnets to conitue to devlop their tap
dancing skill at an intermediate/adnvanced level, and will increase student
enrollment in our Tap classes.

 We are in the process acitvating Movement for Wellness (DANC 127). This course
has had great success at City College, engaging a non-dance population in the health
benefits of conscious movement and has helped the dedicated dance students
prepare their bodies for life-long dance careers.

 We are in the process of activating Distance Education for Dance History (DANC 181)
for the fall 2019. This will increase enrollment and allow for greater accesibility of
dance knowledge to the greater Mesa student population, as this course fulfills the
Liberal Studies requirement for Distric Degree aquisition.

(REQUIRED) Have you made other curricular changes? (for example,
renumbering, sequence change, co-reqs or pre-reqs)

We are in process of streamlining our course requisits. These changes remove potential
barriers for interested stundents, and increases participation and student enrollement.

 We have removed all English and Math prerequisits.
 We have removed all dance technique prerequisits for similar course number. A

student is not required to complete DANC 261A (Dance Performance I) prior to
registering for DANCE 261C (Dance Performance III).

The Following Questions are for CTE Programs ONLY.

Enter "not applicable" if your program is not CTE.

(REQUIRED) List any licensure and/or accreditation associated with your
program.
Enter "not applicable" if your program is not CTE.
Our Dance Program does not currently offer any accreditiation or licensure. This is inline
with the general dance community, as specific liscencing or accreditiaon is not required for a
professional dance career, including teaching, performance, or chroeography.

(REQUIRED) Indicate the program TOP codes for your AA, AS, COA and COPs.
Please find TOP Code Link in the Directions.

Enter "not applicable" if your program is not CTE.

Dance TOP Codes

 Associates of Arts Degree in Dance:1008.00
 Certificate of Performance in Dance: 1008.00
 Certificate of Achievement in Choreography: 1008.10
 Certificate of Achievement in Commercial Dance: 1008.10

(REQUIRED) Indicate the SOC codes and title associated with your program’s AA,
AS, COA and COPs.
Please find SOC Code Link in the Directions.

Enter "not applicable" if your program is not CTE

Dance SOC Codes

 Certificate of Achievement in Choreography:
o Dancers - 27-2031
o Choreo - 27-2032
o Agents - 13-1011
o Fitness - 39-9031

 Certificate of Achievement in Commercial Dance:
o Dancers - 27-2031
o Choreo - 27-2032
o Agents - 13-1011
o Fitness - 39-9031

(REQUIRED) Select the sector associated with your program.
Link to sectors list: In process of being developed

 Education

Form: "2018/19 Comprehensive Program Review
Instructional Outcomes and Assessment Section"
Created with : Taskstream
Participating Area: Dance

(REQUIRED) Program name
Dance

(REQUIRED) We are halfway through our 6-year cycle. Is your
department/program on target to complete CLO assessment by Spring 2022?
Please attach your schedule for CLO assessment, with explanations as needed.
Refer back to Direction #3 on how to attach documents.

In the Fall of 2017, our Dance Program created a clear schedule for a 6-year cycle. We have
begun implementation of this schedule during the fall semester of 2018. This semester we
have created a CLO assessment survey that requires students to self-reflect on each of the
learning outcomes. Under current review are Hip Hop (DANC 120) and Pilates (DANC 160)
courses. Once collected, student submissions will be compiled and presented for CLO
assessment.

We are currently in discussion to create a more concrete assessment policy that will provide
an objective rather than subjective assessment.

*Please see attach schedule

(REQUIRED) Please list your PLOs.

PLO#1: Communication

 Students will be able to identify, compare, contrast and evaluate theatrical forms of
dance in a socio-historical context as an artistic, political or ideological medium of
communication.

PLO#2: Critical Thinking

 Identify, analyze, assess and perform dance combinations and choreography.

PLO #3: Professional Behavior

 Identify specified line, design, technique and vocabulary as well as rhythmic,
dynamic and emotional concepts for a wide variety of movement.

(REQUIRED) What progress have you made in your PLO assessment? Please
attach your schedule, with explanations as needed.
Refer back to Direction #3 on how to attach documents.

In the spring of 2018, a comprehensive survey was conducted of all current dance students.
This survey targeted PLOs as well as individual CLOs. Students were asked to self assess at
"Mastery, Compenent, Needs Work" levles. As in the future CLO assessments, our Dance
Program is in discussion to create more obeject assessment strategies.

(REQUIRED) What have your completed assessments revealed about your
courses or program?

Spring 2018 PLO Assesment Results:

ASSESSMENT PLAN

Assessment Design

Student survey offered to all dance students. This survey covered dance techniques, presentation and
performance skills, competency in Choreography skills, understanding of dance history and critique of
dance performances.

Students were asked to assess themselves and consider if they felt they had mastered/felt
competent/needed improvement in the above areas.

Measurement

Given the difficulty to master a variety of dance techniques the faculty believe that a 75% of skills
techniques at the competent level or above would be an appropriate goal for this survey. In the area of
choreography, dance history and critique we expect that 75% rate of competent or above.

ASSESSMENT FINDINGS

Assessment Delivery

Google Survey with link provided to all dance students. We had 202 total responses to the survey.

Summary of Findings for the Program Learning Outcome(s)

Ethical and Professional Behavior: Student assessment of dance techniques, presentation skills and
performance skills in the following areas of Ballet and Modern. Responses to Ballet questions is 120 and
for Modern is 91. Students believed that they were competent and above at 65% for Ballet and 73% for
Modern.

Communication: Dance is a means of communication and the choreographer is the "coach" of the
dancers’ communication ability to the audience. Students were asked about their skill as

choreographers. 24 students responded. 82% of the students believe their skills are at the competent
level or above.

Critical Thinking: Ability to critique and work with others to accomplish goals is considered important to
the success of a dancer. Our students believe that they possess the necessary abilities to be successful
as 80% of these students commented that they are above the competent level.

Department Discussion

Ahead of the survey there was much discussion about the Program Outcomes and some changes were
made. The survey provided for a comment section and these student comments are currently under
consideration.

ACTION PLAN

Next actions will be to follow up with the timeline established for course learning outcome assessments.

Next academic year the following courses at all levels are scheduled for assessment: 160, 120, 110, 115.

(REQUIRED) If issues or problems were identified, what is your plan for
implementing change?

Ethical and Professional Behavior: Student assessment of dance techniques, presentation
skills and performance skills in the following areas of Ballet and Modern. Responses to Ballet
questions is 120 and for Modern is 91. Students believed that they were competent and
above at 65% for Ballet and 73% for Modern.

Self-assessment levels for Ethical and Professional Behavior were below our competency
goal of 75% with only 65% self-rating at a competent level in ballet and 73% self-rating at
a competent level in modern dance. This is reflective of a few main factors. Unlike other
academic areas, dance is an ongoing technical practice that can last a life time. Professional
dancers continue to train daily throughout their active careers and beyond. Therefore our
students are often overwhelmed by the vast amount of information as beginning/novice
dancers. Also unlike other academic areas that are emphasized throughout k-12 education,
dance is often a brand new venture for our students. For example, intro level college math
has an expectation of many years of prior math knowledge, whereas intro level modern
dance assumes absolutely no prior knowledge or awareness.

To counter this lack of bodily awareness and dance experience, the leveling of our courses is
essential. It is critical that we are able to offer multiple levels of a dance course in order to
prepare students for transfer or for workforce pathways. In beginning or A/B level classes
beginner movement concepts can be introduced at a pace that creates and atmosphere of
success and self-accomplishment. Then in C/D level courses these skills can be further

developed and fine-tuned with and added emphasis on execution and performance, skills
and attributes that are essential for the professional workforce and for entry into dance
degree transfer programs. In classes where the student population varies from novice to
expert, it is very difficult to adequately prepare the more competent students with next
level skill.

Our students often run into issues with course repeatability. Dance training is an ongoing
endeavor and it is essential that student are able to continue training in every semester in
the core technical genre areas of Ballet, Modern, Jazz. For example CSU Long Beach
requires an extensive audition to be admitted to the dance degree program. The first (and
most significant portion) of the audition is a ballet class. Many of our dancers at Mesa
College are not versed in ballet when they start our dance program, having focused on more
popular social styles like hip hop, cheer, and jazz in high school training. Thus ballet class at
Mesa is essential for their transfer. Students struggle with just four semesters of ballet to
perform at the expected transfer level for CSULB. Similarly San Diego State University and
UC San Diego require high levels of competency in modern dance and improvisation, skills
that are students are challenged to acquire in just a few semesters. Limited repeatability
prohibits the advancement of our students, especially those who are limited by full-time
work or family obligations.

To plan for student success, Mesa Dance is encouraging our students to train in all styles of
dance and especially cross-train in unfamiliar genres to continue a high level of kinetic
competence even if they are limited by repeatability in a specific style. We are also
exploring Community Service (CS) dance courses that would both supplement our active
students’ learning as well as engage potential future students and community supporters of
dance.

(REQUIRED) Based on your assessments, have you identified resource needs?

 Budget
 Faculty

Please provide any other comments.
No answer specified

Form: "2018/19 Comprehensive Program Review
Instructional Program Analysis Section"
Created with : Taskstream
Participating Area: Dance

(REQUIRED) Program name
Dance

(REQUIRED) Using the data dashboards, discuss how students are doing in your
program. Please refer to indicators of success, retention, persistence, etc.

Course Success Rates

Looking across demographics the course success rate for dance lies just above the Mesa
College average at 72%. With a lowest recorded success rate in 2013/14 at 69% and our
highest success rate in 2015/16 and 2017/18 at 74%.

Male dancers Display a much higher success rate when compared to college standards. With
an average of 77% success, they are even significantly above Mesa IEPI goals for 2021/22
school year.

For LatinX dance students, course success rates average noticeably blow College rates. At
69% for with a 3% fluctuation over the past five years peaking at 73% in 2015/16, and low
with a rank of 68% in 2017/18.

African American dancers also see a lower course success rate, averaging over the past five
years at 67%. These rates were lowest at 57% in both 2013/14 and 2016/17, with a jump
peak of 84% in 2017/18.

White dancers indicate much higher course success rates with an average of 72% over the
past five years, and minimal fluctuation from 70% in 2013/14 to 77% in 2017/18. This rate
of success is just slightly above Mesa College success rate averages.

The general course success rate for dance program for male dancers is above average at
77%, women are just approaching success rate average at 71%. We see high levels of
excess success for Asian and Filipino dancers which are at 4% and 10% respectively above
the equity gap. In dancers ages 50 and above, we see a negative equity gap of 11%.

Program GPA

The dance program continues to see greater student success through program GPA as
compared to Mesa College averages. GPA has averaged 3.2 over the last five years, with
minimal variation of only 0.1, with the lowest levels being in 2013/14 at point 3.08 and the
highest levels being recorded for the past two years 2016/17 and 2017/18 at 3.27
consistently.

In analysis of program GPA Black/African American dancers perform above average. From
2013 to 2017 the GPA ranged from 2.80 in 2013/14 and in 2017/18 year a spike to a high
of 3.40. This spike references the consistency of Department Chair as an African-American

woman and three consecutive semesters of an African American male faculty, both whom
encouraged and supported student success.

Our LatinX dancers also continued to perform above average ranging from 2.92 to 3.19 GPA
over the semesters of 2013 to 2018. There is continued above college average success with
minimal fluctuation for our LatinX dancers

However, White dancers continually show a level of higher GPA, ranging from 3.21 to 3.37.
This discrepancy between White, LatinX, and African-American dancers it's consistent and
will be a point of discussion amongst faculty in the future.

Course Retention Rates
Dance Program overall course retention rates fall below college averages, at 84%, peaking
in 2017/18 at 86% and with lows in 2013/14 and 2016/17 at 82%. These analytics are
reflected nearly evenly across White, LatinX, and Black/African American students, some
variation in fluctuation is scene, but with nearly consistent 5 year averages.

Male dancers portray general retention rate of 88% with a peak of 90% in 2017/18 and a
low of 84% in 2013/14. Female dancers, follow the program average more closely with an
average of 83% across five years.

FTES
FTES fluctuated between 62 (S2015) to 54 (F2016) for the past four years, before taking a
dive in F2018 to 36. Similarly Census enrollment in Dance Program classes hovered
between 587 in F2014 to 597 in S2018 before sinking to 463 in F2018.
FTEF has shown to be functioning in a more turbulent but familiar rage. 3.78 in S2015 then
up to 4.85 in S2017 and 5.14 in S2018. Now we are at another all-time low in F2018 at
3.52.

(REQUIRED) How does your program help to prepare students for success
beyond your classrooms?
Mesa Dance continually presents opportunities for students to learn indispensable skills that
are readily applied to real-life dance situations like performing, teaching, community
building, and arts advocacy.

 Off campus performance opportunities: These integrative performance opportunities
are essential for students to begin their integration into the pre-professional and
professional world of dance by meeting working artists, exploring new performance
venues, and gaining rigorous performance experiences.

o San Diego International Fringe Festival
o International Association of Blacks in Dance
o Old Globe Theatre
o Balboa Park Commercial Enterprises
o European Company Tour
o Elementary School Outreach
o Workshops and Intensives: San Deigo Dance Theater, Malashock Dance, PGK

Dance Project, Mojalet Dance Collective, Backhaus Dance
 Guest dance instructors and choreographers: Mesa Dance provides opportunities for

students to learn directly from industry masters.

o Antoine Hunter (Jazz)
o Christopher Huggins (Modern)
o Matt Phelps (Hip Hop)
o Nico Castro (Hip Hop)

 Versatility: Students are encouraged to train in diverse styles of dance. Successful
dancers in today’s academic and professional are highly adaptable to unique
techniques and choreographer styles. Our students take a variety of styles in dance,
both for pure cross-training purposes and to attain appropriate degrees and
certificates. Our ballet students also train in hip hop, our ballroom students study tap
and modern. Then in performance choreography, they do it all!

Our students are continually provide information and support to seek advancement
opportunities. We advocate transfer to 4 year institutions through engagement in California
State University transfer day programing and school visits, participating in a viewing
university open houses and performances, and encouragement and information
dissemination regarding local and regional dance degrees programs. Cal Stat Long Beach
continues to be a prime destination for our transfer students, as the mission of our
programs easily align and our past students have seen great success in transfer.

Local opportunities professional and training opportunities abound for our most dedicated
dance students. Many students receive summer employment performing at SeaWorld and
LegoLand, several also are hired for short term events at the San Diego Zoo and Wild
Animal Park.

Students are continually made aware of local dance happenings from professional
performances to information showcases, from scholarship auditions to work-study
interviews, from choreography competitions to collaborative company creation. By providing
a continual wealth of information, students are then able to realize the vibrancy of the local
dance scene and how they can both contribute to and benefit from its artistic wealth.

On campus students are also thriving. Our dance program is able to supplement its course
offerings with an extraordinary amount of involvement for those dancers that seek to
become involved:

Pedagogy opportunities with Mesa Child-Development programs - Many of our students
have goal to become studio teachers or even to own their own studio one day. This
introduction to teaching very young dancers provides access and experience with this
"future student" population.

Students are able to become Mesa Dance Ambassadors by participating in our High School
Dance Day. During this event, Mesa Students intermingle with potential students who are
already dedicated to a high school dance program. Our students share stories of training,
performance, choreography, and community. They also demonstrate and are able to really
shine in technique preview classes.

For the first time in many semesters, Dance participated in the Football Game Snack Bar
Fundraiser. 8 students spent two hours cooking hotdog and pouring cheese on nachos. We
raised nearly $400 for our dance programs, as well as creating new friendships and

community on a Friday night. The football fans were also able to see the vibrancy of our
dance students and their friendly involvement with Mesa Athletics.

For the second year, Mesa Dance presented a hip hop routine for our Olympians Football
Home coming. Crowds cheers and we won! Then for the first time we presented hip hop
dance at a Mens Basketball Game. This was received to such success that our dancers were
immediately invited to perform at Womens Basketball two weeks later.

(REQUIRED) Given your stated area(s) of focus in your program overview section,
has your program introduced new or different actions that may have affected
changes in these indicators? Please describe.

Mesa Dance has implemented several new programs and strategies in recent years that are
showing direct positive results with our students.

The success of our African American male dancer population has been positively influence
by the presence of high level African American male instructors and role models. Daniel
Marshall taught jazz, ballet, and modern dance for three semesters and was able to create
lasting relationships with our young dancers. He was awarded a “25 Young Dancers to
Watch” by Dance Magazine and had a large national dance presence before settling in San
Diego. He created and all-male modern dance for 10 of our most talented dancers in the fall
of 2017 and challenged the performers to push themselves to a higher caliber. The piece
then toured to Los Angeles in January 2018 to perform at The International Association of
Blacks in Dance Conference where they were highly received and were able to attend
classes and seminars by top African American dance advocates.

Mesa Dance also hosted two master classes by African American males in 2018. Christopher
Huggins taught an open master class to our advanced Jazz dancers and then set a beautiful
piece on eight of our students. Huggins is an internationally renowned choreographer and
dance educator with an extensive résumé. Antoine Hunter is a deaf dancer and director of
Urban Jazz Dance Company in San Francisco. He taught a master modern and jazz dance
class that not only was a wonderful challenging movement experience, but also presented
underlying notions of inclusion and equity.

New contract faculty, Blythe Barton, has extensive training in classical technical ballet and
modern dance and has been performing professionally in San Diego for the past nine years.
Her dedication to the spirit of the moving body has engaged students to embrace the
momentum and physicality of dance. Her passion for dance education has permeated the
program and inspired students to take movement risks and encouraged them to pursue
long-term dance training and careers.

Prof. Barton has also worked to bridge into the San Diego community of dancers,
advocating for student participation in community events and private studio classes in
addition to their studies at Mesa College. Students are being awarded summer training
scholarship all across Southern California and are participating in entry-level positions in
professional dance companies. There is an increases volunteerism and involvement in
participation in community performance and training opportunities. In summer 2018, 35
Mesa students performed in the ten-day San Diego International Fringe Festival, they saw

live art, represented our school, and elevated the reputation of excellence that Mesa hold
high.

Prof. Donna Flournoy has taken the lead in representing dance more visibly across the Mesa
campus. We participate in several campus-wide events and have become recognizable as
ambassadors of the diversity of student talent. Our dancers have performed a several
athletic events including homecoming and pep rallies. One element of recognizability has
been the implementation of “dance gear”, all of our performing student now wear MESA
DANCE shirts to formal events. This simple branding has unified our department and
created a team mentality in our dancers.

With Prof. Flournoy in her third year of program head and Exercise Science Co-Chair, a new
consistency in leadership has solidified our adjunct faculty and elevated the standards of
performance in the studio and on the stage.

The Performing Arts on Mesa Campus are in process of finalizing a new committee. With
many future collaborations in store, it is sure to provide many opportunities for cross-
campus collaborations and our dance program will attract new students.

(REQUIRED) Has your program introduced any new actions specifically focused
on issues of equity? Please describe.

Mesa Dance has recently increased our efforts to promote equity and inclusion including:

 Hiring new African American male adjunct faculty (Daniel Marshall) and guest artists
(Christopher Huggins and Antoine Hunter). Lesa Green (African American female)
has been an adjunct instructor in yoga for many years, and is this semester
additionally teaching a Friday hip hop class.

 With increased performance visibility on campus (JumpStart, Homecoming, Fashion
Shows, etc.) Mesa Dance has been able to increase student engagement with Hip
Hop dance styles. The music and choreography of hip hop is prevalent in our society
especially with the proliferation of internet and social media. This is often the “music
and moves” of our student population and thus student will enroll in their hip hop
comfort zone and then branch into more traditionally technical dance genres like
ballet, jazz, or modern.

 Latin Dance is offered at a new time, Friday evenings. This has greatly increased
enrollment by acknowledging the social nature of this dance form and allowed for
students who are busy on weekday-daytimes the opportunity to participate in dance
classes.

 Belly Dance and Middle Eastern Dance is once again being offered in the spring 2019
semester after a brief hiatus. By offering a more diverse range of dance genres
including those that fall into a “world dance” category, out dance program is able to
honor the dance traditions of more cultures and validate the contributions of non-
western dance forms.

(REQUIRED) Describe the trends in enrollment for your program. What changes
might you foresee in the next 2-3 years?

Mesa Dance has seen several downhill trends in recent years. Many that we are actively
working to creating innovation solutions and unique actions to inspire our dance students.

Enrollment numbers have been decreasing for the past several years. This is due to a few
major factors: course family regulations, class minimum enforcements, improved economy,
dance as a spectator activity not an active sport, burnout among school age dancers,
national depreciation of artists/art, decrease national arts funding, etc. As a result of low
enrollment, we have had to cancel classes which is frustrating to students (and faculty) and
further discourages dance engagement.

This trend will like continue for a bit longer, but we are actively looking for solutions to
engage students and stay ahead of these trends. For example in planning for spring 2019,
the dance program actively decreased the number of class offerings and condensed levels.
Instead of Jazz A/B being offered at four times and Jazz C/D being offered twice, we have
one Jazz A/B and one Jazz B/C/D. Both of these classes are showing healthy enrollment
levels and students are engaged and excited to be dancing. We anticipate cancelling no (or
very few) classes for Spring 2019 due to low enrollment. It is highly disruptive to students
to have their class cancelled after the first meetings, and discouraging to future enrollment.

We have trimmed our schedule down to bare essentials and are ready to now build back as
we attract new students. With the addition of our new AA Dance degree and Certificates of
Achievement in Choreography and Commercial Dance, we are now able to more readily
prepare student for transfer and for professional level training. As these achievements
increase in visibility and success, more students will be involved into our course and thus
encouraged to pursue higher level training, dance careers, and lifelong dance advocacy.

(REQUIRED) Are there any data sets that are not already provided in the
dashboards that you could use to inform your program?

As we continue to develop a base of student interest in our brand new Dance Associates of
the Arts Degree and Certificates of Achievement in Choreography and in Commercial Dance,
it will be essential to create and maintain a clear database of student successes and awards.
Currently we are able to view data relating to Liberal Arts and Science degrees in Dance
going back to 2013/14.

• 2013/14 = 3 awards
• 2014/15 = 1 award
• 2015/16 = 1 award
• 2017/18 = 4 awards

We are unable to easily access awards of Certificate of Performance in Dance. These
numbers will be essential to obtain as historical comparison data as well as the prevalence
of stackable degrees and certificates for current and future students.

(REQUIRED) In what ways can the college support your program in our effort to
encourage major and career exploration early on in a student’s college
experience?

There are several areas in which college support would greatly enhance our Dance Program.

 Funding for guest speakers and guest master teachers. So much of the professional
and academic dance world is based on connections that students and professionals
make with other working artists. Because dance is difficult to quantify on paper as it
is a living and ephemeral experience, reputations and personal recommendations
carry much weight in upward/forward career mobility. With increased ability to bring
in professional and academic experts our students will be more easily able to build a
personal network of clout and influence.

 Funding for high school outreach and in reach. There is currently a lack of prevalent
exchange between local high schools and the Mesa Dance Program. With increased
access and interaction between faculty, current Mesa students, and potential Mesa
students we will be able to share more information about the strengths of our dance
program. And also vast potential that receiving awards in Mesa Dance, as well as the
years of high level technical training, which our students retain.

 Recruitment ESU for faculty. Monetary support of recruitment activities would greatly
increase the footprint of our future potential.

 Mesa Campus does not currently have a performance venue that is suitable for dance
concerts. With an on campus danceable theater, our students would gain great
experience in theatrical skills.

o Students would be able to rehearse in the venue of performance, becoming
confident and accustomed to the shape and feel of their theater.

o Students would be able to train in technical theater skill to increase their
marketability in the professional world, as well as open up their experience to
potential career choices.

o Students would enjoy larger and more supportive audience. With and easily
accessible home theater our general student body would be exposed to the
powers of live dance and the importance of supporting and appreciating the
contributions that live arts makes in our world and humanity.

o We currently rent the Joan B Kroc Salvation Theater located 13 miles from
our campus. This theater costs the Dance Department more than $14,000 in
rental and theater personnel fees. These monies, could be easily redirected to
better serve our students with additional dance experiences.

 Dance Club Faculty Stipend. A Dance Club would enhance the Mesa Dance
experience for all of our students. It would provide leadership opportunities,
performance opportunities, campus visibility, school spirit representation, production
and planning experience, and more. With only two contract faculty already stretched
thin in department duties, a stipend would allow and encourage other faculty
engagement.

 Dance Performance Company/Team. To support outreach possibilities and on campus
visibility the creation of a Mesa Dance Performance Company would elevate the
involvement of our most dedicated dance students. It would allow them experience
in performance, adaptability to venue, team building, choreography and repertory
retention, versatility of dance style, and resume building.

 Classified Staff with a specialty in Dance experience. With dedicated Classified
Staffing, many of the program management tasks could be shifted away from
contract faculty who would then be able to focus on dance program development and
enhancement.

 Completion of BARC Fulfillments. We currently have outstanding yet approved BARC
requests in relation to storage shelving and safety of storage closets in L116 and
L115. Costume and prop storage is essential for outfitting our dance productions at
the highest level and currently the storage of bins poses a safety risk and inefficient
use of space.

The Following Questions are for CTE Programs/Services ONLY.

Enter "not applicable" if your program/service is not CTE.

(REQUIRED) For CTE programs ONLY: Provide specific labor market information
showing: 1) Number of jobs available or projected in San Diego County 2)
Number of other institutions offering the program 3) How many Mesa students
completed the program in the last three years 4) The pay rates for those in the
industry (limit 500 characters) (P.N.2.A)
Enter "not applicable" if your program is not CTE.

1. Jobs
o Dancer: Proj. Annual Openings 2015-20: 5. Total Employed 2015: 147
o Choreographer: Proj. Annual Openings 2015-20: 4. Total Employed 2015: 75

2. Other Institutions:
o Grossmont College, San Diego City College, MiraCosta College, Southwestern

College, Palomar College
3. CTE program

o Initial year of CTE participation: No Data
4. Pay rates

o Dancer: $24,107
o Choreographer: $48,838

(REQUIRED) For CTE Services ONLY: How are CTE students identified and
tracked for service? (limit 500 characters) (P.N.2.B)
Enter "not applicable" if your service is not CTE.

Our Dance CTE Program is new this year, so there in no current data for tracking. At the
beginning of the past 3 semesters, we have hosted a Dance Information Meeting and
collected contact information for all attending students. We currently have roughly 60
students that are being tracked through their dance pathway.

(REQUIRED) For CTE programs/services ONLY: Upload the report from
Launchboard that includes at least three (3) of the following Strong Workforce
metrics for your BASELINE year.
Please use the Cal-PASS Plus Launchboard Link available in the Directions.

Refer back to Direction #3 to #6 on how to attach documents.

Strong Workforce Program Metrics
a. Number of Enrollments
b. Number of students Who Got a Degree or Certificate
c. Number of Students Who Transferred

d. Percentage of Students Employed in Two Quarters After Exit
e. Percentage of Students Employed in Four Quarters After Exit
f. Median Earnings in Dollars Two Quarters After Exit
g. Percentage of Students Who Achieved a Job Closely Related to Field of Study
h. Percentage Change in Earrings
i. Percentage Who Attended a Living Wage.

Enter "not applicable" if your program/services is not CTE.
Initial year of CTE participation: No Data

(REQUIRED) For CTE programs/services ONLY Upload the report from the CCCO
Perkins site for the College Aggregate Core Indicator Information by 6 digit TOP
Code.
Please use the Core Indicator Reports Link available in the Directions.

Refer back to Direction #3 to #6 on how to attach documents.

Enter "not applicable" if your program/service is not CTE.
Initial year of CTE participation: No Data

1. MESA DANCE Proposed Time Line for Course Assessment.pdf (See appendix)
Time Line for Course Review Mesa College DANCE PROGRAM

 Program Analysis (REQUIRED)

Form: 2018/19 Comprehensive Program Review Instructional Program Analysis Section (See appendix)

Program Goals (REQUIRED)

Goal 2018/2019

Goal

Goal Mapping

Increase Program Visibility
Increase Dance Program visibility
on campus, in other academic
institutions, and in the San Diego
community

CA- Mesa College Strategic Directions
and Goals: Strategic Goal 1.1, Strategic
Goal 1.2, Strategic Goal 1.3, Strategic Goal
1.4, Strategic Goal 1.5, Strategic Goal 1.6,
Strategic Goal 2.1, Strategic Goal 2.2,
Strategic Goal 2.3, Strategic Goal 2.4,
Strategic Goal 3.1, Strategic Goal 3.2,
Strategic Goal 3.3, Strategic Goal 4.1,
Strategic Goal 4.3, Strategic Goal 5.1,
Strategic Goal 5.2, Strategic Goal 6.1

Promotion of Dance Degree and
Certificates
Promotion of NEW AA Degree in
Dance and Certificates of
Achievement in Commercial Dance
and Choreography

CA- Mesa College Strategic Directions
and Goals: Strategic Goal 1.1, Strategic
Goal 1.2, Strategic Goal 1.3, Strategic Goal
1.5, Strategic Goal 1.6, Strategic Goal 2.1,
Strategic Goal 2.2, Strategic Goal 2.3,
Strategic Goal 2.4, Strategic Goal 3.1,
Strategic Goal 3.2, Strategic Goal 3.3,
Strategic Goal 4.3, Strategic Goal 5.1,
Strategic Goal 5.2

Increase transferability of dance
technique and dance academic
courses

CA- Mesa College Strategic Directions
and Goals: Strategic Goal 1.1, Strategic
Goal 1.2, Strategic Goal 1.3, Strategic Goal
1.4, Strategic Goal 1.5, Strategic Goal 1.6,
Strategic Goal 2.1, Strategic Goal 2.2,
Strategic Goal 2.4, Strategic Goal 2.5,
Strategic Goal 3.1, Strategic Goal 4.1,
Strategic Goal 4.3, Strategic Goal 4.4,
Strategic Goal 6.2

Instructional Program Review 2018/19 (Comprehensive)
Dance

4

https://www.taskstream.com/

Increase dance class enrollment CA- Mesa College Strategic Directions

and Goals: Strategic Goal 1.1, Strategic
Goal 1.3, Strategic Goal 1.4, Strategic Goal
1.5, Strategic Goal 1.6, Strategic Goal 2.2,
Strategic Goal 2.3, Strategic Goal 3.2,
Strategic Goal 3.3, Strategic Goal 4.1,
Strategic Goal 4.4, Strategic Goal 5.1,
Strategic Goal 6.1, Strategic Goal 6.2,
Strategic Goal 6.3,
CTE 2018/19: Perkins Requirement 4,
Perkins Requirement 1, Perkins Requirement
3, Perkins Requirement 7, Perkins
Requirement 8

Remodel Dance costume and
equipment storage space
Obtain funding to remodel
costume and equipment storage
space. Additional/replacement
storage , hanging closet space,
and shelving.

CA- Mesa College Strategic Directions
and Goals: Strategic Goal 1.1, Strategic
Goal 1.2, Strategic Goal 1.3, Strategic Goal
1.4, Strategic Goal 1.6, Strategic Goal 4.1,
Strategic Goal 4.2, Strategic Goal 4.3,
Strategic Goal 4.4, Strategic Goal 5.1,
Strategic Goal 6.1

Smart classroom technology
To obtain funding to obtain and
permanently install smart
classroom technology. Updated
sound equipment. Video recording
capacity

CA- Mesa College Strategic Directions
and Goals: Strategic Goal 1.1, Strategic
Goal 1.2, Strategic Goal 1.4, Strategic Goal
1.6, Strategic Goal 2.2, Strategic Goal 2.4,
Strategic Goal 4.1, Strategic Goal 4.2,
Strategic Goal 4.3, Strategic Goal 4.4,
Strategic Goal 5.2, Strategic Goal 6.2

Campus Performing Arts Complex
To complete all projects and
proposals in the pursuit of the
design, funding and construction
of a new Performing Arts Complex
on the Mesa College Campus.

CA- Mesa College Strategic Directions
and Goals: Strategic Goal 1.1, Strategic
Goal 1.2, Strategic Goal 1.3, Strategic Goal
1.4, Strategic Goal 1.5, Strategic Goal 1.6,
Strategic Goal 2.1, Strategic Goal 2.2,
Strategic Goal 2.3, Strategic Goal 2.4,
Strategic Goal 3.1, Strategic Goal 3.2,
Strategic Goal 3.3, Strategic Goal 4.1,
Strategic Goal 4.2, Strategic Goal 4.3,
Strategic Goal 5.1, Strategic Goal 5.2,
Strategic Goal 6.1, Strategic Goal 6.2

Action Plans for Non CTE Programs (REQUIRED)

Actions

Instructional Program Review 2018/19 (Comprehensive)
Dance

5

https://www.taskstream.com/

 Goal 2018/2019

Goal

Goal: Increase Program Visibility

Increase Dance Program visibility on campus, in other academic institutions, and in the
San Diego community

Action: Increase Program Visibility

Describe the actions
needed to achieve this
objective:

Increase performance opportunities for
students, on campus and in community
Continue to build cohort of dedicated dance
students

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Spring 2019 - Implement new exposure
opportunities Fall 2019 - Continue with current
visibility and seek new opportunities for
engagement

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

Track student enrollment numbers, particularly
those for new students and retention of current
students

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

ESU for T/TT and adjunct faculty

Instructional Program Review 2018/19 (Comprehensive)
Dance

6

javascript:ToggleArrow('utcucbfozjz5ck')
https://www.taskstream.com/

Goal: Promotion of Dance Degree and Certificates

Promotion of NEW AA Degree in Dance and Certificates of Achievement in Commercial
Dance and Choreography

Action: Promote Degree and Certificates

Describe the actions
needed to achieve this
objective:

Inform counseling faculty and staff of Dance
pathways
Recruit at high school level
Promote opportunities to current student base

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Beginning of semester Student
Recruitment/Information meetings Mid-
semester promotion of Graduation Timeline

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

Tracking of declared students and graduation
student awards

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

Instructional Program Review 2018/19 (Comprehensive)
Dance

7

javascript:ToggleArrow('u1hdzcfozjzpzk')
https://www.taskstream.com/

Goal: Increase transferability of dance technique and dance academic courses

Action: Increase Transferability

Describe the actions
needed to achieve this
objective:

Engagement with potential transfer institutions
Creation of clear pathways
Advocate for transferability of courses

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Spring 2019 - Become familiar with Pathways
Fall 2019 - Connect with potential transfer
institutions

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

Track number of students transferring to
institutions
Create an alumni survey as a barometer for
their success

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

Support of travel and conference engagement
at potential transfer institutions

Instructional Program Review 2018/19 (Comprehensive)
Dance

8

javascript:ToggleArrow('kqh6ejzozef5cf')
https://www.taskstream.com/

Goal: Increase dance class enrollment

Action: Increase Enrollment

Describe the actions
needed to achieve this
objective:

Increase on campus marketing
Dance History online
Increase high school recruitment
Create pathways for increased retention

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Fall 2019 - Dance History online Summer/Fall
2019 - Digital marketing Fall 2019/Spring 2020
- High School outreach

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

Use Mesa College Dashboard metrics to track
class offerings and growth

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

Faculty Recruitment ESU

Instructional Program Review 2018/19 (Comprehensive)
Dance

9

javascript:ToggleArrow('kohwhsc6cjz5cp')
https://www.taskstream.com/

Goal: Remodel Dance costume and equipment storage space

Obtain funding to remodel costume and equipment storage space.
Additional/replacement storage , hanging closet space, and shelving.

Action: Dance Storage

Describe the actions
needed to achieve this
objective:

Follow through on BARC funding for shelving
units
Install new units
Plan for costume organizing days
Create costume database

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Spring 2019 - Acquire storage and shelving
units via BARC Summer/Fall 2019 - Reorganize
storage rooms Summer 2020 - Create costume
database

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

Confirmed completion of storage units
Visual safety assessment of storage closets

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

Instructional Program Review 2018/19 (Comprehensive)
Dance

10

javascript:ToggleArrow('udf_zez1hyc5cf')
https://www.taskstream.com/

Goal: Smart classroom technology

To obtain funding to obtain and permanently install smart classroom technology.
Updated sound equipment. Video recording capacity

Action: Technology Smart Studio/Classroom

Describe the actions
needed to achieve this
objective:

Mesa Facilities assessment of current
equipment
Acquire additional video recording equipment
Reorganize sound equipment lockers

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Spring 2019 - Facilities Assessment of current
equipment *Possible request of additional
funding for safety concerns of loose wiring
Summer/Fall 2019 - Organize sound equipment
lockers 2020 - BARC funding for video
equipment

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

Visual assessment of new systems
Safety assessment by School Dean

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

BARC funding for video equipment
Potential funding for correct installation

Instructional Program Review 2018/19 (Comprehensive)
Dance

11

javascript:ToggleArrow('phfafez6cthkfp')
https://www.taskstream.com/

Goal: Campus Performing Arts Complex

To complete all projects and proposals in the pursuit of the design, funding and
construction of a new Performing Arts Complex on the Mesa College Campus.

Action: Advocacy for Performing Arts Complex

Describe the actions
needed to achieve this
objective:

Performing Arts Committee Discussion
Advocacy at levels of Dean, Vice President,
President

Who will be responsible
for overseeing the
completion of this
objective:

Tenure/TT Faculty

Provide a timeline for
the actions:

Spring 2019 - Begin Committee Discussions
2020 - Begin research and advocacy process

Describe the
assessment plan you
will use to know if the
objective was achieved
and effective:

On going discussion and education of the
benefits of Performing Arts Complex
Research into other institutional successes of
creating dance performing spaces

List resources needed
achieve this objective
and associated costs
(Supplies, Equipment,
Computer Equipment,
Travel & Conference,
Software, Facilities,
Classified Staff, Faculty,
Other):

Instructional Program Review 2018/19 (Comprehensive)
Dance

12

javascript:ToggleArrow('apcvhdflfthpzk')
https://www.taskstream.com/

 Project Plan for CTE Programs Only (REQUIRED)

Form: 2018/19 Comprehensive Program Review Instructional CTE Project Plan Section (See appendix)

 Closing the Loop (REQUIRED)

Form: 2018/19 Comprehensive Program Review Instructional Closing the Loop (See appendix)

Instructional Program Review 2018/19 (Comprehensive)
Dance

13

https://www.taskstream.com/

Form: "2018/19 Comprehensive Program Review
Instructional CTE Project Plan Section"
Created with : Taskstream
Participating Area: Dance

(REQUIRED) Program or Service Name
Dance

Strong Workforce

(REQUIRED) Description: Describe your project and your project outcomes.

Certificate of Achievement in Choreography:

Program Goals and Objectives

The Department of Exercise Science, Health Education, Dance and Athletics strongly advocates for the
inclusion of a Certificate of Achievement in Choreography. The Mesa College Dance Program offers a
comprehensive curriculum designed to provide practical and theoretical training for students interested
in a dance career. The core curriculum provides an excellent foundation in dance technique,
choreography and performance skills. The Dance program focuses not only on training the student who
wishes to transfer to a four‐year institution in dance, achieve an associate degree, or pursue a certificate
for immediate employment in the entertainment market, but also on providing opportunities for all
students to learn about and experience dance. The program emphasizes the development of dancers
versed in a wide variety of movement genres. The core curriculum focuses on ballet, modern, jazz,
improvisation, choreography, performance, production, music for dancers and dance history. Emphasis
is placed on the practical application of techniques and theories in concerts and public performances.
Upon successful completion of this program students will be qualified for entry level employment or
independent entrepreneurship in the field of dance and related fields.

Student Program Learning Outcomes

 Critical Thinking: Upon completion of this program the student will be able to apply aesthetic
principles and critical thinking skills in the creation, performance and analysis of choreography.

 Communication: Students will be able to identify, compare, contrast and evaluate theatrical
forms of dance in a socio‐historical context as an artistic, political or ideological medium of
communication.

 Professional and Ethical Behavior: Student will be able to identify, analyze, assess and perform
dance combinations and choreography to reflex specified line, design, technique and vocabulary
as well as rhythmic, dynamic and emotional concepts for a wide variety of movement genres
upon completion of this program.

Certificate of Achievement in Commercial Dance

Program Goals and Objectives

The Department of Exercise Science, Health Education, Dance and Athletics strongly advocates for the
inclusion of a Certificate of Achievement in Commercial Dance. The Mesa College Dance Program offers
a comprehensive curriculum designed to provide practical and theoretical training for students
interested in a dance career. The core curriculum provides an excellent foundation in dance technique,
choreography and performance skills. The Dance program focuses not only on training the student who
wishes to transfer to a four‐year institution in dance, achieve an associate degree, or pursue a certificate
for immediate employment in the entertainment market, but also on providing opportunities for all
students to learn about and experience dance. The program emphasizes the development of dancers
versed in a wide variety of movement genres. The core curriculum focuses on ballet, modern, jazz,
improvisation, choreography, performance, production, music for dancers and dance history. Emphasis
is placed on the practical application of techniques and theories in concerts and public performances.
Upon successful completion of this program students will be qualified for entry level employment or
independent entrepreneurship in the field of dance and related fields.

Student Program Learning Outcomes

 Critical Thinking: Upon completion of this program the student will be able to apply aesthetic
principles and critical thinking skills in the creation, performance and analysis of choreography.

 Communication: Students will be able to identify, compare, contrast and evaluate theatrical
forms of dance in a socio‐historical context as an artistic, political or ideological medium of
communication.

 Professional and Ethical Behavior: Student will be able to identify, analyze, assess and perform
dance combinations and choreography to reflex specified line, design, technique and vocabulary
as well as rhythmic, dynamic and emotional concepts for a wide variety of movement genres
upon completion of this program.

(REQUIRED) What needs motivate this project?

At Mesa Dance we have students of greatly diverse dance back ground. Some have led
dance-focused middle and high school education, some have never stepped foot inside a
dance studio, all are looking for an inspiring and active body movement option. We strive to
offer well-rounded technical training in many dance forms that will provide dance students
with the most effective foundation for transfer to four year institutions of for success in the
profesional world of dance-based careers.

Many of our students enjoy the technical training and creative platform that our program
provides, but are unsure of how to apply these classroom skills to the next step of their
education or career. With the guided pathway of CErtificates of Acheivement, students are
able to focus thier time at Mesa Dance and to create a projected length of study for their
next dance accomplishments.

(REQUIRED) Risks: Describe the associated risks that may prevent successful
completion of your project.

There are several challenges that our Dance Program faces as we proceed with our Strong Workforce
Projects.

 Low Enrollment
 Lack of clear leveling of classes (Beginning, Intermediate, Advanced)
 Lack of Technology in Studio Classrooms
 Lack of Mesa College Performing Arts Theatre for Dance
 Lack of funding for guest teachers
 Limited movement space in studios in accommodation of increasing enrollment minimums
 Shortage of Dance Faculty with adequate professional training as well as higher education

degrees.

Our student enrollment continues to drop. This is a direct result of several known factors.

1. In 2013, repeatability was severely cut by the creation of Families. In past years, students were
able to take the same course semester after semester, allowing for highly level consistent
training in a style of dance, often with the same instructor.

2. With low enrollment at the beginning of the semester, classes are often cancelled if they have
less than 15 students by the end of week one, and then even more so at the end of week two if
there are less than 20 students. Sometimes these students are then able to shift into other
classes, but most often they do not continue to seek dance as an activity, and will not make
efforts to enroll in future semesters.

3. With a drop in overall dance enrollment classes have been cut to siphon students. Our evening
dance schedule has been decimated in the past 3‐4 semesters. This last of offering evening
classes, negates and entire population of students. Many of our dancers are working full time
jobs as professionals or as gainful means of self and family support. These students then seek
dance at other institutions and we lose them as loyal Mesa dancers. Similarly, Saturday classes
have become few, preventing students from taking classes that fit in their life/work schedules.
We have two clear groups of students, those who attend day‐time classes and those who attend
evening/weekend classes.

4. In past years, to boost enrollment, we have offered multiple course numbers concurrently. Ex:
DANC177 Improvisation was offered concurrently with DANC140 Modern Dance. These two
subjects are highly linked, but do offer unique content. With new stipulations these now need to
be offered as separate classes. DANC140 is a popular training technique and with ABCD level
offerings will be able to fill with students. DANC177 is more specialized and will be harder to fill
to capacity. However DANC177 is a requirement for AA degree and must be offered with in a
two year period. We are now developing a strategy for alternating course offerings in different
semesters.

With the decrease in course and class offerings, students now struggle to complete the newly available
Degree and Certificates. We have several long‐time Mesa dancers, who now are thrilled at the prospect
of receiving a degree after years of dedication to their training and commitment to Mesa. However, with
limited course offerings in alternating semesters and fewer evening/weekend courses, students are
struggling to complete degrees, both in the sense of a long‐term non‐transfer student, but more
importantly in students on a 2 or 3‐year pathway.

In a good economy, general student population decreases as our student body become busier with
employment and work. This is now where more evident than in the arts, which are often seen as a side
priority, rather than a valid line of academic study. This discrepancy is also evident in the Labor Market,
because professional dance work is often as an Independent Contractor and not consistent full‐ or part‐
time employment. This culture of condescension on the arts and more pronounced in dance is evident
even in the fabric of Mesa College, yet our visibility continues to increase as our student are involved in
on campus culture events, information booths, and spirit events.

As classes condense, we are no longer able to offer two clear levels of instruction in our primary dance
technique genres: Ballet, Modern, Jazz, Hip Hop, Tap. In past years, classes have been offered at an AB
level and a CD level. To meet enrollment requirements, classes are now being offered at ABC and BCD
levels, with some even at ABCD combined levels. This is a huge disservice to students and faculty as it
highly dilutes the capacity to teach and learn.

1. Students are districted as novice dancers struggle alongside highly accomplished dancers with
years of previous training.

2. The pace of the entire class is slowed as specific content is given to different groups of students.
While dispersing the choreography content students are let to their own devices and often focus
is scattered before coming back to the instruction. Often one way to shift the level of dance
content is to change the tempo of the accompanying music, yet this also slows the pace, as
students must wait their turn to dance, cooling their body down and losing momentum of
movement and teaching content.

3. Advance students are not able to progress technically as they wait for reiteration of content and
repetition of material that is familiar to their minds and bodies.

4. There is a great decrease in individual attention, which is one key teaching tool in the dance
studio. Group/blanket information is presented, but the absorption rate is greatly decreased.

5. Much more time in the class is spent talking and less doing. Kinesthetic learning is essential in
dance. More words do not necessarily create better dancers. One must physically internalize the
action.

In addition to student retention challenges, we face similar issues with our adjunct faculty. One of our
program strengths is the diversity, professionalism, and high caliber of our faculty. Without enough
classes for enrollment, our faculty are seeking employment elsewhere and thus becoming less available
for what we are able to offer. Our fall semester concert presents faculty choreography, and without
class offerings, our faculty is seeking other sources for artistic expression and opportunity. We hope to
be able to offer each adjunct faculty member several classes to sustain their education ability, but more
importantly to provide the students with consistent and deliberate training opportunities.

Technology continues to be a challenge in the studios. Even with the addition of new speakers in the L‐
building studios, the other technical components continue to fail. Sound (which is essential to our
subject matter) is often poor quality and “scratchy” or “pops” with volume adjustments. Or one speaker
will go in and out, often not playing at all. In studio L116, this is particularly and issue. It is distracting to
students’ attention and to teaching. Cords for the new installation of the speakers are loosely tape to
the floor and pose a tripping risk to students. Our music cabinets are filled with aged equipment no
longer in use. This crowding leads to tangled cords and overheating of essential equipment. A lack of

power plug sources in the L studios hinders the use of more current technology and lack of accessible
power strips encumbers power sources for laptop, video camera and other portable teaching devices.

We lack a home theater suitable for large‐scale dance on the Mesa College campus. Because of this, all
of our student production must be off campus. On one hand this creates greater exposure to our
department, and allows students to integrate into the community via different venues, but on the other
hand it is a hindrance to our students learning essential aspects of the dance profession.

1. With our own theater, students will be able to gain essential knowledge regarding skills of
technical theater. Stage Management, lighting, sound, set, and costume design, theater
preparation, box office, and house management are key knowledge for a career in the arts. Skills
in technical theater are a notable area of post‐schooling employment.

2. With a consistent theater, students create a sense of ownership and compassion toward a
performance space. Rehearsals can transfer from studio to theater in a much timelier manner,
creating more confidence and deliberate performance energy.

3. On campus performance venues create visibility and would be a much easier location for our
students, staff, faculty, and leadership to attend. Our concerts are highly impressive and raise
the caliber of student expectation and performance. With more attendance from our own
support groups the passion and involvement for dance is sure to increase.

4. Renting the Joan B Kroc Salvation Army Theater is a huge financial burden to our Dance
Department. Each semester between $12,000 and $13,000 on theater rental.

5. Our performance ticket sales to do not generate enough income to cover these costs so our
program is continually functioning at a loss.

One of the key educational components in a dance program is exposure to a variety of styles of dance as
well as a variety of instructors. With a lack of funds, our Dance Program is at a disadvantage as we are
not able to bring in enough guest speaking and teaching artists. Training in Master Classes with local and
international dance experts is crucial to students’ versatility and adaptability, both of which are essential
skills for transfer and audition success. Even more so, the ability to bring in guest artists to set work on
our dancers creates valuable long‐term relationships and connections to the professional dance
community.

With an increase of student bodies in the studio, space is limited and precious. Especially in large ballet
classes, there is limited standing room at the barre. We currently have only seven ballet barres, an odd
number that leave a significant portion of the studio unused. With just one more barre, the students
would be more evenly spread through the space and would not be so concerned about kicking or hitting
fellow dancers.

Another challenge regarding space is our costume closet. This is not only crowded, but a serious safety
issue for those accessing our library of hundreds of stage costumes. A request for costume closet
shelving was partially granted in past years, but the actual shelving never came to fruition, so we
continue to struggle with access and with safety of storage. With a more extensive and attached storage
system, the danger of boxes falling onto a student or faculty would be reduced and the capacity for
storage would be increased.

Our program is also in dire need of reliable transportable sounds. As we begin to become more present
in campus events, we need an easily portable sound system that will project loudly into a crowd. A
portable speaker is also key for site‐specific dance rehearsals and events that may not have nearby
power source. In recent months there have been several power outages that have severely restricted
the dance‐ability of our studios. Portable battery‐operated speakers would solve the problem of a sound
system if our primary systems were to fail.

In the past several years with the proliferation of social media and dance online, it is essential to
incorporate recording and viewing technology into our courses and into our teaching of dance. With
current recording devices, the Dance Program is only able to record a narrow lens of the studio which
leaves some students out of frame or blocked behind classmates. A wide‐view digital camera will be
essential technology as we move forward with dance trends to stay relevant with current technology.
The wide lens will also allow all students in a class to be recorded for testing and self‐evaluation.

Although Dance Masters programs are becoming more prolific and more colleges/universities are
offering low residency or accelerated programs, there is still a shortage of dance faculty that have this
San Diego Community College District qualification. Most dancer professionals in the hip hop genre of
dance do not have graduate or even college degrees. Hip Hop dance is highly relevant to the school‐age
generation of today, and we our Hip Hop classes easily fill to capacity. Yet, we are not able to offer
enough Hip Hop classes due to the lack of qualified teachers in San Diego. In dance, professional “real
life” experience is often held above academic degrees and thus in the culture of Hip Hop, dance
educators on not motivated to seek degrees. We find a lack of eligible potential instructor in San Diego
to be a road block for finding adjunct faculty in the Hip Hop style and those qualified faculty that we do
have are spread thin, teaching at multiple institutions.

(REQUIRED) Investments: Briefly describe investments you will make and explain
how these will result in improved performance in the Strong Workforce Metrics.

The San Diego Mesa College Dance Department has fostered the highest caliber of technical dance
training over its 40 years and continues to do so as we move into the future. Our diverse faculty offers
the students shared professional and academic experiences to inspire these young minds and bodies.
Each of our faculty is whole passionate for dance education and is an expert in his/her genre, high levels
of professional training and higher education provide a foundation for academic excellence. On our
faculty we have:

 3 African Americans
 2 Asian/Pacific Islander
 1 Latino/a
 2 men
 7 women
 Specialists in Ballet, Modern, Jazz, Ballroom, Latin Dance, Hip Hop, Improvisation, Choreography,

Dance History, Performance Studies, Pilates, Aerobics, Cardio Fitness

Our Dance Faculty are active in the San Diego, National, and International dance community. We are
active teaching master classes to professional, pre‐professional, and student dancers, community
outreach into underserved populations, Artist‐in‐Schools (k‐12) residencies. Three of our faculty are
Artistic Directors of professional dance companies, Blythe Barton (Blythe Barton Dance), Faith Jensen‐

Ismay (Mojalet Dance Collective), Nancy Boskin Mullen (CA Rhythm Project). These companies produce
professional dance concert throughout the year in San Diego and tour internationally.

In the fall of 2018, we fully implemented a new Associates of the Arts Degree in Dance, as well as a
Certificate of Achievement in Commercial Dance and a Certificate of Achievement in Choreography.
These awards are highly stackable and we will see our first graduating class in the spring of 2019. Also,
continuing to be available is a Certificate of Performance in Dance.

On the Mesa College campus, we dance in three large studios, each with a wall of mirrors and sprung
floor. The studios are lit by large windows, providing ample natural light for a sense of illumination. Our
ballet studio is outfitted with rubber marley floor and both stationary wall barres and mobile barres for
the center of the room. Our modern and hip hop studios have beautiful hardwood floors. Our older
studios in the “L” building were recently fitted with new large screen LCD tvs to enhance digital learning.
Due to a funding request last year, we have 8 new industrial fans in our two older studios. These fans
are essential for ventilation and for the health and comfort of our dancers. Especially in the early fall and
late spring semesters, students are unable to perform at top capacity due to overheat, these fans help
to alleviate this issue for increased student effort and performance.

Unlike many Collegiate Dance Departments, Mesa Dance is housed in the School of Exercise Science and
Athletic. Although often grouped with Performing Arts, Dance has thrived as connected to athletics. The
sport faculty are wholly supportive of dance and it is viewed not only as an art form, but also an athletic
endeavor. Our Dean, Dr. Ryan Shumaker, and our School Chairs, Ed Helscher and Manny Bautista,
regularly attend our semesterly dance concerts, as well as many of the athletic and Exercise Sciences
faculty and coaches.

Each semester we present a professionally‐produced dance concert at the Joan B. Kroc Theatre
Salvation Army. This fully equipped theatre offers the students access to high‐level performance
technology and a professional expectation of behavior, responsibility, and dance. The students spend 8‐
10 weeks in intense rehearsal learning and practicing dance works, then we transfer to the theater
where they have technical rehearsal with lighting and sound designers and a stage managers. With two
dress rehearsals, students are able to become fully comfortable in the theatre setting, before the
audience comes in for three performances.

Through high caliber techniques courses, intense rehearsal processes, and team‐building performances
our student foster life‐long friendships. Dance is a unique area of academic focus, because it is not just
the filtering of cut and dry information, it is a lifestyle, a blood‐sweat‐and‐tears endeavor; it is an outlet
for artistic self‐expression. This intimacy is built into the nature of dance and the performing arts and
certainly builds relationships that will stand the test of time.

Through performance opportunities, our students are able to explore the greater dance community of
San Diego and Southern California. Performing in multiple venues and interacting with professional and
pre‐professional dancers. In the past year our students performed at the Old Globe Theater alongside
Blythe Barton Dance, The Vine Theater in Rancho Bernardo, The Lyceum Theatre in San Diego
International Fringe Festival, in Switzerland with Mojalet Dance Collective, in Los Angeles as part of the
International Association of Blacks in Dance annual conference, at the City Heights Performance Annex
in Spotlight 360, site‐specific locations in Trolley Dances with San Diego Dance Theater, and more. In the
spring and summer of 2019, we have plans to participate again in San Diego Fringe Festival and have
been invited to share in an evening of community college presentation as part of the Live Arts Fest with

San Diego Dance Theater. We have performed in venues across the Mesa College campus including
several instances at Sunrise Plaza, inside Mesa Commons, Basketball gamed half time, Football game
kick offs, and Spirit Week Pep Rallies.

The Dance Department continues to grow and become more visible on campus. Faculty are present for
Welcome Week, Jump Start, and other events where a Dance Information Table is set up. This past
summer and fall, we instituted a new policy that all students performing in our semester concert or who
are officially representing the Dance Program will be in MESA DANCE t‐shirts. This semblance of a
uniform has brought the student population closer together and helps to unite the group and identify
them as part of a relevant and high caliber dance company.

Our students are also independently active in our professional dance community. Several were awarded
summer jobs performing at Sea World, San Diego Zoo and Wild Animal Park, and Lego Land. Students
are also active with Bite Dance Company, a growing contemporary company that performs in small
venues throughout San Diego.

For the second year in a row, Mesa Dance hosted a high school dance day. In October 2018, 40 high
school students from Scrips Ranch High School toured our studios and took classes in ballet, hip hop,
modern, jazz, and contemporary from our Mesa Faculty. In the spring of 2018, 16 Scripps Ranch HS
students performed alongside our college students in the semester performance, Dance Visions. These
young dancers are creating relationships with our current students, our faculty, and our department as
an essential recruitment tool.

Our semester concerts continue to be of the highest caliber for academic institutions in San Diego. The
Mesa College focus on technical dance, allow student performers to showcase their best self and to
appear highly polished on stage. Our rigorous training in class and intense rehearsal process elevates the
standard and expectation of excellence. This level of dedication is a life‐long lesson that our dancers will
carry forth. Continually pushing themselves for personal betterment.

Connecting to other institutions to create career pathways:

Dance is a highly community oriented field of study and career. Our faculty are involved in private
studio, high school, and college education across the county as representatives of Mesa College Dance.

Our Dance contract faculty taught guest classes at Coronado School of the Arts, San Diego School of
Performing Arts High School and Middle School, Chula Vista School District Dance Day, Sage High School,
Poway High School, and Creative Performing and Media Arts Middle School. Our faculty taught
intensives in studios at San Diego Dance Theater, San Diego Civic Dance Arts, Lynch Dance Institute,
Culture Shock Dance Studio, Mojalet Dance Collective, and Scripps Performing Arts Center.

Many of our adjunct faculty are ambassadors for Mesa Dance at other secondary academic institutions
including City College, Grossmont College, Mira Costa College, and South Western College, and are able
to recognize the unique strengths of our Dance Program that may be a better match for some students.

This past fall, we hosted our second annual High School Dance Day. 40 students from Scripps Ranch High
School attended a morning of intensive dance classes and then participated in a group showcase. We
are currently in conversation with Helix High School to expand our High School Dance Day to reach more

potential students. As our most reliable high school partner, Scripps Ranch also performed as guests in
our spring 2019 student concert. Adjunct professor, Audrey Bondoc met for two months of Saturdays
with a group of 16, who were then ecstatic to integrate with our college students in the theater setting
and perform at their highest caliber.

California State University Long Beach has been our strongest institution for transfer potential. We
currently have three former students who successfully transferred to seek degrees in dance. They have
been well received into the program and are excelling in their studies. Mesa Dance continues to foster
the relationship with CSULB by attending regular dance events on their campus and connecting with
current faculty.

(REQUIRED) Major Activities & Outcomes

The major activities of the Mesa College Dance Program are outlined in the previous answer; please
review for a full listing.

 High Caliber technical dance training
 Diverse faculty and dance styles offered
 Faculty involvement in off campus professional endeavors
 Implementation of new certificates and degree in Fall 2018
 Large Mesa campus dance facilities
 Multiple on and off campus student performance opportunities
 High school outreach engagement
 Creation of pathways to higher education institutions and dance career opportunities

As this is the first year of implementation of Strong Workforce and CTE engagement, there is no current
data to describe the success of this program and its project.

Perkins

(REQUIRED) Describe the program project’s intent and how it addresses SLO’s
and how it aligns with Program Review. (P.N.1.A) (limit 500 characters).

With an emphasis on practical application of techniques and theories of dance and analysis
thereof, upon successful completion of this program students will be qualified for entry level
employment or independent entrepreneurship in the field of dance and related fields. Our
course content continues to work towards SLOs of applying aesthetic principles of critical
thinking to dance, evaluating dance as a means of communication, and competently
perform dance movement sequences.

(REQUIRED) Briefly describe program improvement issue(s) concerning the
program’s TOP code and cite specific examples. Include the specific deficits
provided in the Perkins Core Indicator Report (CIR) data for the program by

referring to those below the state negotiated levels and special populations
(P.N.4.A) (limit 2000 characters).

N/A

In its initial year of engagement, our CTE program has no data as indicators of success. We
are currently implementing a variety of strategies to collect and track student success.

(REQUIRED) Briefly describe how the issue(s) will be addressed (objectives)
specifically referencing activities in Perkins. Explain how deficits described in the
response above will be rectified by planned program improvements (P.N.4.B.1)
(limit 2000 characters).

N/A

In its initial year of engagement, our CTE program has no data as indicators of success. We
are currently implementing a variety of strategies to collect and track student success.

Perkins for Services ONLY

(REQUIRED) Describe the assistance this service will support the success of CTE
students (P.N.2.C) (limit 500 characters).

N/A

In its initial year of engagement, our CTE program has no data as indicators of success. We
are currently implementing a variety of strategies to collect and track student success.

(REQUIRED) Explain what evaluation measures will show the success of the
service (P.N.2.B and P.N.3.B) (limit 500 characters).

N/A

In its initial year of engagement, our CTE program has no data as indicators of success. We
are currently implementing a variety of strategies to collect and track student success.

(REQUIRED) Briefly describe the service improvement issue(s) that requires
funding (P.N.4.A.2) (limit 2000 characters).

N/A

In its initial year of engagement, our CTE program has no data as indicators of success. We
are currently implementing a variety of strategies to collect and track student success.

(REQUIRED) Briefly describe how the service issue(s) will be addressed
(objectives) specifically referencing activities. (P.N.4.B.2) (limit 2000 characters).

N/A

In its initial year of engagement, our CTE program has no data as indicators of success. We
are currently implementing a variety of strategies to collect and track student success.

Form: "2018/19 Comprehensive Program Review
Instructional Closing the Loop"
Created with : Taskstream
Participating Area: Dance

(REQUIRED) Program name
Dance

(REQUIRED) Which one(s) of the following were received in past year?

 BARC
 Strong Workforce

(REQUIRED) How have these resources benefited your program and your
students?

BARC

Fans Mounted in Studio

 Due to a funding request last year, we have eight new industrial fans in our two older studios,
four in each L116 and L102. These fans are essential for ventilation and for the health and
comfort of our dancers. Especially in the early fall and late spring semesters, students are unable
to perform at top capacity due to overheat, these fans help to alleviate this issue for increased
student effort and performance. In the summer dance classes, these fans will be extremely
valuable for increased student participation and performance success.

Integrated Speakers in Studios

 In the late summer of 2018, four speakers were provided by BARC funding. Two in each studio,
L116 and L102. The request was granted without appropriate installation costs, which resulted
in a delay of installation and inadequate installation. Power cords were also not provided and
thus scrambled for by Mesa College facilities. Speakers were installed with loose cords and
misappropriation of power sources. As a result, only three of the four speakers are currently
working.

 In studio L102 the sound/music quality has greatly improved and students are able to focus on
dance instruction and improvement rather than sound distractions.

Costume Closet Shelving and Organization

 In 2017, funding was approved for organizational shelving for costume storage in the L116
studio closet, L102 studio closet, and L115. This shelving has yet to be delivered and continues
to pose a safety risk to faculty and to students as costume boxes accumulate and are stacked.
Boxes must be continually stacked and restacked, with a potential for falling, as costume access
is needed for various performances.

Strong Workforce

Costumes were received for enhancement of student concerts.

 Many costume pieces were purchased that will be valuable additions to our dance costume
closet. The acquired pieces were standard neutrals and versatile options that will adaptable to
many styles of dance and unique choreographies. One set of jersey‐style shirts will be printed
with our MESA DANCE logo to be worn a on campus dance event where our students will shine
in appropriate representative gear.

Request Forms

 BARC & Facilities Requests

 Classified Position Request

 Faculty Position Request

Instructional Program Review 2018/19 (Comprehensive)
Dance

14

https://www.taskstream.com/

Reviewers

 Liaison's Review

Form: Instructional Program Liaison's Review 2018/19 (Comprehensive)

 Manager's Review

Form: Instructional Program Manager's Review 2018/19 (Comprehensive)

Instructional Program Review 2018/19 (Comprehensive)
Dance

15

https://www.taskstream.com/

Appendix

A. 2018/19 Comprehensive Program Review Instructional
Program Overview Section (Form)

B. 2018/19 Comprehensive Program Review Instructional
Curriculum Section (Form)

C. 2018/19 Comprehensive Program Review Instructional
Outcomes and Assessment Section (Form)

D. MESA DANCE Proposed Time Line for Course
Assessment.pdf (Adobe Acrobat Document)

E. 2018/19 Comprehensive Program Review Instructional
Program Analysis Section (Form)

F. 2018/19 Comprehensive Program Review Instructional CTE
Project Plan Section (Form)

G. 2018/19 Comprehensive Program Review Instructional
Closing the Loop (Form)

Instructional Program Review 2018/19 (Comprehensive)
Dance

16

https://www.taskstream.com/

Proposed Timeline for Course Assessment
San Diego Mesa College

Dance Program

Fall 2018 160 AB Pilates Completed
 120 ABCD Hip Hop Completed
Spring 2019 110 ABCD Ballet
 115 ABCD Tap

Fall 2019 177 AB Improvisation
 135 ABCD Jazz
Spring 2020 140 ABCD Modern
 125 AB Latin Dance
 253 Choreography

Fall 2020 150 A Dance Making: Ballet
 151 A Dance Making: Jazz
 152 A Dance Making: Modern
 153 A Dance Making: Dance Theater
 145 AB Ballroom
Spring 2021 178 AB Adv Commercial
 180 AB Adv Contemporary
 179 AB Adv Classical
 127 Movement for Wellness
 261 ABCD Dance Performance

Fall 2021 181 Dance History
 271 A Make Up for Dance Production
 126 ABCD Belly Dance/Mid-Eastern
Spring 2022 183 Dance Music
 271 B Lighting for Dance Production
 271 C Sound for Dance Production

*Updated Draft Compiled by Blythe Barton 1/24/2019

	Dance
	Root
	Title
	Table Of Contents
	General Information
	2018/19 Instructional Program Review
	Program Review Data and Resources
	Submission Information (REQUIRED)
	Faculty/staff (REQUIRED)
	Program Mission (REQUIRED)
	Program Overview (REQUIRED)
	Curriculum (REQUIRED)
	Outcomes and Assessment (REQUIRED)

	Overview
	Curriculum
	Outcomes and Assessment
	Analysis
	Dance
	Root
	General Information
	2018/19 Instructional Program Review
	Program Analysis (REQUIRED)
	Program Goals (REQUIRED)
	Action Plans for Non CTE Programs (REQUIRED)
	Project Plan for CTE Programs Only (REQUIRED)
	Closing the Loop (REQUIRED)

	CTE Project Plan
	Closing the Loop
	Dance
	Root
	General Information
	Request Forms
	BARC & Facilities Requests
	Classified Position Request
	Faculty Position Request

	Reviewers
	Liaison's Review
	Manager's Review

	Appendix

	MESA_DANCE_Proposed_Time_Line_for_Course_Assessment

