

General Education Subcommittee

Request Form and SLO/OBJECTIVE Checklist

REQUEST:

Area II – LANGUAGES AND RATIONALITY

Please indicate (check one)-- FORMCHECKBOX
 (a) English Composition; or FORMCHECKBOX
 (b) Communication;
or FORMCHECKBOX
 (b) Analytical Thinking
Faculty Developer – Name:________________________
Department/Area:__________________

Course Designator/ Number and Course name: (Example: COMM 301: Public Speaking)

Instructions:
· Before making any General Education requests in SOCRATES, first review the criteria for approval for each area you wish to request (the Checklist – below – contains the criteria). Once you have completed the review, use SOCRATES to make the requests. After you have completed your requests and your course is complete (new or revision) “launch” the course outline proposal and have the Department Chair (or Discipline Faculty Contact) “sign off” with approval on the course outline proposal. The course outline proposal will then be reviewed by the Technical Review Subcommittee, after which the Curriculum Chair or Articulation Officer will refer the course to the General Education Subcommittee to review the request(s) and make a recommendation to the Curriculum Committee.

· You must also complete this Checklist. For the General Education Area(s) you are requesting, carefully consider how the course Student Learning Outcomes (SLO/OBJECTIVEs) meet the criteria listed. If you have questions regarding any GE Area, please contact the Articulation Officer, the Curriculum Chair, and/or the GE Subcommittee Chair.
· When completing the checklist(s), please be sure to address the requirements – some GE areas require that courses meet ALL of the requirements.

· Area II (a) and (b): To be approved in either of these sub-areas, and depending on the course(s) chosen to fulfill II(b), the course must satisfy the criteria as indicated below in the checklists. You must provide at least one Student Learning Outcome as rationale for each of the learning outcomes.

· Send the completed checklist (electronically or printed – electronically is preferred) to the CRC Curriculum Chair and the GE Subcommittee Chair.

Checklist(s):

DISCIPLINE SPECIFIC SKILLS (Graduation Requirements):

II.
Languages and Rationality – There are two sub-categories English Composition (a), or Communication and Analytical Thinking (b) (for which there are two further sub-categories Analytic Thinking).

English Composition (a) – Courses fulfilling this requirement should include both expository and argumentative writing.

Upon completion of this GE requirement the student will have satisfied all of the following:

 FORMCHECKBOX
 Students will express their ideas clearly in well-organized written messages.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will use correct and appropriate conventions of mechanics, usage, and style in written communication.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will comprehend main ideas and reasonably interpret written information.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will properly document sources of information.
SLO/OBJECTIVE(s):      
Communication (b) – Courses fulfilling this requirement include oral and written communication
Upon completion of this GE requirement with a communications course (e.g., COMM, or MGMT), the student will have satisfied all of the following:

 FORMCHECKBOX
 Students will conduct audience analysis to design an appropriate purpose, topic, style and speech structure within formal presentations.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will construct an effective presentation to a specific topic by collecting relevant information and employing credible evidence with proper documentation.

SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will express appropriate nonverbal messages to audiences that adhere to proper conventions of delivery (e.g., eye contact, movement, gestures, vocal qualities, effective presentational aids, etc.).
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will listen effectively to comprehend spoken messages, analyze information critically and consider multiple perspectives.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will determine and use appropriate communications technologies to convey information.
SLO/OBJECTIVE(s):      
OR
Analytical Thinking (b) – A course fulfilling this requirement would be found in such disciplines as English, Philosophy, Computer Information Systems,, and related disciplines.
Upon completion of this GE requirement with an analytical thinking course (e.g., ACCT, CISC, CISP, ENGWR, ENGCW, HIST, JOUR, PHIL, PSYC 335, SOC), and dependent upon the courses taken to fulfill it, the student will have satisfied at least two of the following:

 FORMCHECKBOX
 Students will organize information utilizing logical structure of inductive and/or deductive forms.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will construct an accurate and/or logical interpretation of reasoning while applying a framework of analytic concepts.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will analyze reasoning processes to evaluate issues, value judgments or conclusions that determine the quality, validity, and/or reliability of information.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will recognize and identify inference, bias, narrowness, and/or contradictions within points of information.
SLO/OBJECTIVE(s):      
OR
Quantitative Reasoning (b) – Courses fulfilling this requirement are quantitative reasoning courses, such as those taught in Mathematics or Statistics (e.g., MATH, STAT, PSYC 330).

Upon completing this area with a quantitative reasoning course, the student will have satisfied all of the following:
 FORMCHECKBOX
 Students will effectively organize, present, interpret and summarize quantitative information using symbolic, numerical and graphical methods.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will solve problems by evaluating the available information and classifying the type of problem, choosing an appropriate technique, applying the technique accurately, and verifying whether or not the result is reasonable.

SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will use appropriate quantitative skills including involving intermediate level algebra and/or geometry to solve problems applicable to occupational and personal activities.
SLO/OBJECTIVE(s):      
· The General Education (GE) Subcommittee meets regularly during the academic year to review General Education requests. After review, the GE subcommittee will make a recommendation regarding acceptance or non-acceptance of a course for the GE area(s) requested; the recommendation will be presented to the Curriculum Committee as an agenda item. If the GE subcommittee recommends that a course NOT be accepted for inclusion in the GE area(s) requested, the faculty developer will be contacted by the Subcommittee Chair or the Curriculum Chair with the subcommittee’s concerns and rationale.

· Once the subcommittee has recommended that a course not be accepted for a GE area (or areas), The faculty developer can revise the course outline of record in SOCRATES to meet the criteria of the GE area(s) previously not approved. The faculty developer is advised to confer with the GE Subcommittee Chair for any further explanation or suggestions. A course that has been revised per the comments provided by the GE Subcommittee review may be submitted directly to the GE subcommittee; the request will be reviewed by the subcommittee at the next subcommittee meeting. Any special consideration must be authorized by the Curriculum Chair after consulting with the GE Subcommittee Chair.
General Education Subcommittee Review –

After review, the GE Subcommittee has determined on this DATE:___________________,

to recommend that the Curriculum Committee: [] Accept, or [] Not Accept the course in the GE area(s) indicated.

If the recommendation is to Accept the course, the notification to the Curriculum Chair is made on this DATE: ___________________

If the recommendation of the subcommittee is to Not Accept the course, notification has been sent by:

(Name) _______________________ on this DATE: ______________ with this
Explanation and/or Suggestion(s) for Revision(s):

GE: II(a) and II(b) Languages and Rationality Request Form
Page 1 of 4

