


General Education Subcommittee

Request Form and SLO/OBJECTIVE Checklist

REQUEST:

Area V – SOCIAL AND BEHAVIORAL SCIENCES

Please indicate --  FORMCHECKBOX 
 (a) American Institutions; and/or  FORMCHECKBOX 
 (b) Other Social and Behavioral Sciences
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 V (a) and (b): To be approved for (a) or (b), 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):
V.
Social and Behavioral Sciences – There are two sub-categories, American Institutions (a), and Other Social and Behavioral Sciences (b).
American Institutions (a) Courses that fulfill this area are those which focus on the historical development of American institutions and ideals, the operation of representative democratic government under the Constitution of the United States, and the principles of state and local government established under the Constitution of this State. To satisfy the general education requirement in American Institutions, a course should help the student develop an appreciation and understanding of the basic institutions, ideals, knowledge, and skills necessary for intelligent and loyal citizenship. It should stimulate critical thinking, problem solving, and literacy skills in regard to American historical, political, governmental, economic, social, and intellectual issues as they relate to both domestic and foreign affairs. This category includes introductory or integrative survey courses in history and political science which qualify under the guidelines of either "i" or "ii" provided in the following section. 

i - Any course which addresses the historical development of American Institutions and ideals, inclusive of the following: 

1. Significant events occurring in the entire area now included in the United States of America, including the relationships of regions within that area and with external regions and powers as appropriate to the understanding of those events within the United States during the period under study. 

2. The role of major ethnic and social groups in such events and the contexts in which the events have occurred. 

3. The events presented within a framework which illustrates the continuity of the American experience and its derivation from other cultures including consideration of three or more of the following: politics, economics, social movements, and geography. 

ii - Any course which addresses the U.S. Constitution, representative democratic government operation, and the process of California State and local government, inclusive of the following: 

1. The political philosophies of the framers of the Constitution and the nature and operation of United States political institutions and processes under that Constitution as amended and interpreted. 

2. The rights and obligations of citizens in the political system established under the Constitution. 

3. The Constitution of the State of California within the framework of evolution of Federal-State relations and the nature and processes of State and local government under that Constitution. 

4. Contemporary relationships of State and local government with the Federal government, the resolution of conflicts and the establishment of cooperative processes under the constitutions of both the State and nation, and the political processes involved. 

Upon completion of this GE requirement the student will have satisfied all of the following:
 FORMCHECKBOX 
 Students will describe both verbally and in writing the historical development of American political, social and cultural institutions including the key individuals and/or movements and their motivations.

SLO/OBJECTIVE(s):        
 FORMCHECKBOX 
 Students will demonstrate an understanding of the basic national, state and/or local political processes including the U.S. Constitution and the rights and obligations of citizenship through responsible engagement in civic duties.

SLO/OBJECTIVE(s):        
 FORMCHECKBOX 
 Students will describe both verbally and in writing the role of diverse ethnic, religious and social groups in American political, economic and social development.

SLO/OBJECTIVE(s):        
Other Social and Behavioral Sciences (b) – Courses that fulfill this area are those which focus on people as members of society. To satisfy the general education requirement in social and behavioral sciences, a course should help the student develop an awareness of the method of inquiry used by the social and behavioral sciences. It should stimulate critical thinking about the ways people act and have acted in response to their societies and should promote appreciation of how societies and social subgroups operate. This category includes introductory or integrative survey courses in anthropology, economics, history, political science, psychology, sociology and related disciplines, exclusive of those which fulfill the American Institutions requirement.
Upon completion of this GE requirement the student will have satisfied all of the following:
 FORMCHECKBOX 
 Students will accurately apply the basic vocabulary and concepts of at least one social or behavioral science discipline verbally and in writing.
SLO/OBJECTIVE(s):        
 FORMCHECKBOX 
 Students will examine the possible causes and suggest solutions to introductory problems of a conceptual nature using the methods of at least one social or behavioral scientific discipline.
SLO/OBJECTIVE(s):        
 FORMCHECKBOX 
 Students will recognize the use and misuse of social and behavioral science concepts in society including politics and the media.
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:  V. Social and Behavioral Sciences Request Form 
Page 1 of 4

