

General Education Subcommittee

Request Form and SLO/OBJECTIVE Checklist

REQUEST:

Area VI – ETHNIC/MULTICULTURAL STUDIES

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 VI: To be approved for this area, a course must meet ALL of the following graduation requirements. 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 Ethnic/Multicultural Studies Subcommittee Chair.

Checklist(s):

DISCIPLINE SPECIFIC SKILLS (Graduation Requirements):
VI.
Ethnic/Multicultural Studies – Courses that fulfill the Ethnic/Multicultural Studies Requirements for the Associate degree focus on the distinctive subcultures of the United States or the culture of another non-Western society. Courses that fulfill this requirement must meet the four criteria described below:

· Significant and substantial portions of the course deal with multicultural matters.

· The course examines significant aspects of the culture, contributions and social experiences of underrepresented ethnic or racial groups in the U.S. or in the history and multicultural traditions of non-Western societies.

· The course compares two or more social groups, one of which may be European Americans.

· The course includes an analysis of the concepts of ethnicity, ethnocentrism, and racism, and how these concepts shape and explain ethnic experience.

(Note: Each college has its own criteria for the inclusion of a course in the Ethnic/Multicultural Studies area. The following learning outcomes are Cosumnes River College’s criteria.)
Upon completion of this GE requirement the student will have satisfied all of the following:

 FORMCHECKBOX
 Students will become effective citizens of a diverse and multicultural society, will demonstrate thoughtful consideration of divergent points of view, and will develop a foundation for cultural democracy based on a respect for cultural diversity.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will critically analyze cultural issues to recognize tendencies towards bias and stereotyping, understand the implications of bias on societal and individual health, and will stand up for themselves or others in the face of bias.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will recognize, appreciate and understand intra-cultural diversity and the cultural practices of historically underrepresented groups in the United States as well as the contributions of non-Eurocentric cultures to world civilization or the United States.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will demonstrate verbally and in writing an understanding of the various aspects of culture beyond race and ethnicity.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will demonstrate comfortable, empathetic interaction with people from diverse backgrounds.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will construct a knowledgeable and confident self-identity, and will exhibit through their actions, speech, or writing, a foundation of cultural understanding and respect.
SLO/OBJECTIVE(s):      
· Send the completed file to CRC Curriculum Chair and the GE Subcommittee Chair.

· The Ethnic / Multicultural Subcommittee (consisting of at least three Curriculum Committee members) 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 Ethnic/Multicultural Studies subcommittee has determined on this DATE:___________________,

to recommend that the Curriculum Committee: [] Accept, or [] Not Accept the course for the Ethnic/Multicultural Studies graduation requirement.

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: VI. Ethnic/Muticultural Studies Request Form

Page 1 of 3

