

General Education Subcommittee
Request Form and SLO/OBJECTIVE Checklist
REQUEST:

Area I – HUMANITIES

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 I: To be approved for this GE 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 GE Subcommittee Chair.

Checklist(s):

DISCIPLINE SPECIFIC SKILLS (Graduation Requirements):

I.
Humanities – Courses that fulfill this area are those which study the cultural activities and artistic expressions of human beings. To satisfy the general education requirement in the humanities, a course should help the student develop an awareness of the ways in which people throughout the ages and in different cultures have responded to themselves and the world around them in artistic and cultural creation and help the student develop an aesthetic understanding and an ability to make value judgments. This category includes introductory or integrative courses in the arts, foreign languages, literature, philosophy, religion, and related disciplines.
Upon completion of this GE requirement the student will have satisfied all of the following:

 FORMCHECKBOX
 Students will demonstrate an appreciation of artistic endeavors, cultural expressions, ideas and/or institutions through non-empirical, analytic, interpretive studies and critical thinking projects.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will articulate the development of and relationships between different civilizations, cultural traditions, ideas and/or institutions through the application of non-empirical, analytical reasoning.
SLO/OBJECTIVE(s)      
 FORMCHECKBOX
 Students will demonstrate the ability to critically evaluate analyses and interpretations (including significant historical or contemporary analyses and interpretations) of arts, ideas, skills (including language), and/or institutions.
SLO/OBJECTIVE(s)      
 FORMCHECKBOX
 Students will clearly express their own analyses and interpretations of arts, ideas, skills (including language), and/or institutions, and will properly use the vocabulary appropriate to the field.
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: I. Humanities Request Form

Page 1 of 3

