

General Education Subcommittee

Request Form and SLO/OBJECTIVE Checklist

REQUEST:

Area III – LIVING SKILLS

Please indicate -- FORMCHECKBOX
 (a) Physical Education; or FORMCHECKBOX
 (b) Life Development
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 (SLOs/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 III (a) or (b): To be approved in this area, and depending on the course(s) chosen to fulfill it, the course must satisfy AT LEAST ONE of the criteria listed. You must provide at least one Student Learning Outcome as rationale for each of the learning outcomes. chosen.
· 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):
III.
Living Skills – There are two sub-categories, Physical Education (a), or Life Development (b).
Physical Education (a) – Courses that fulfill this sub-category are physical education activity courses (with ADAPT, DANCE, FITNS, KINES, PACT, SPORT, or TMACT designators) Adapted physical education courses are available for students with documented physical disabilities.

 FORMCHECKBOX
 As indicated for option (a) this is a physical activity course as indicated in the course description and with a designator of a physical education and athletics program.
Life Development (b) – Courses that fulfill this sub-category may be selected from a number of different disciplines that help students to acquire skills and knowledge to understand themselves as whole persons (integral to their environment). This category includes courses that develop and maintain personal, social, physical and emotional well-being. It is the intent that this area includes such courses as health education, human sexuality, marriage and family, nutrition, and personal adjustment.

Upon completion of this GE requirement and dependent upon the courses taken to fulfill it, the student will have satisfied at least one of the following:
 FORMCHECKBOX
 Students will demonstrate concepts of physical and emotional wellness to make wise lifestyle choices and will develop the skills and competencies to understand themselves as whole persons (integral to their environment).
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will establish daily habits for caring for their bodies including appropriate physical activities in order to maintain or improve physical and mental health and prevent illnesses.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will identify aspects of social, physical, and/or emotional well-being for the community while considering present and future conditions in society.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will recognize the need for healthy personal relationship and lifestyle with members of their family and community.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will be able to understand and apply the scientific method to health, fitness and nutrition information to determine the validity of that information and in so doing, understand the relationship between scientific research and established knowledge.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will develop skills and competencies for effective and competitive workforce performance.
SLO/OBJECTIVE(s):      
 FORMCHECKBOX
 Students will demonstrate information competency through the ability to locate, evaluate, and effectively use needed information ethically and legally, while understanding the economic, legal, and social issues surrounding the use of information.
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: III. Living Skills Request Form

Page 1 of 4

