CSUSM General Education Program

Philosophy Statement

 Area Distribution

AND

Criteria for Lower- and Upper-Division

General Education Courses

Initially Approved by Academic Senate at December 8 and April 13, 1994 meetings

and approved by President Bill W. Stacy on May 12, 1994

Upper Division General Education Criteria amended by Academic Senate at February 2 and April 5, 2000 meetings

and approved by President Alexander Gonzalez on May 1, 2000

Lower Division Area D Criteria amended by Academic Senate at December 11, 2000 meeting

and approved by President Alexander Gonzalez and Provost Robert Sheath on January 25, 2002

Lower Division Area C Criteria amended by Academic Senate at May 15, 2002 meeting
Upper Division General Education Criteria amended by Academic Senate at February 5, 2003 meeting
General Education - Philosophy Statement

University values, as embodied in the California State University San Marcos (CSUSM) Mission Statement, form the basis for the General Education program of study. The Mission Statement addresses this curricular component as follows:

Consistent with its global orientation, this comprehensive University exposes students to the study of languages, to world literature and the fine arts, and to issues and traditions of the United States and other countries. The University’s definition of the liberal arts and sciences. . . includes basic skill in writing, critical and creative thinking, mathematics, fundamental computer competence and an interdisciplinary approach. [T]he University encourages students to examine moral and ethical issues. . . the historical past and its relationship to the present. . . human behavior, culture, values and institutions. . . modern sciences and technology. . . race, gender and cultural diversity.

Within this framework, value is placed on an understanding of, and appreciation for the unity of knowledge, the centrality of effective commu​nication and language facility, the community of scholarship, and the ethical and moral bases for human interaction as part of, and with the global environment. The General Education program recognizes the need to build upon students’ prior knowledge and experience and to foster in its students, a commitment to the development of community as well as self interest.

CSUSM values affirm that the integration of knowledge and a commitment to learning are processes which transcend the University experience. Within the University process, and among the community of scholars, value is placed on an understanding of, empathy for, and responsiveness to:

•
global issues and perspectives;
•
multiculturalism, gender construction and difference, and human diversity;

• technological and ecological continuity and change; and

• ethical and moral questions affecting the present and shaping the future.

In addition to the specializations developed by its graduates in major fields of study, the University celebrates the development of intellectual inquiry and creative self expression. To advance these goals, all who earn undergraduate degrees should have university level competency in the following general areas.

•
Critical thinking, logic and effective reasoning

•
Effective oral and written communication

•
Understanding science and the natural world

•
Mathematical concepts and computational skills

• Accessing, analyzing and using information

• Knowledge of and experience in diverse modes of thought and creativity

•
Living in and contributing to an increasingly diverse and interdependent world

•
Understanding the responsibilities of citizenship in a global environment

The guiding principles which support the philosophical context of the General Education program include the following:

•
Transfer students will be exposed to and incorporate CSUSM values through the Upper Division General Education requirement.

•
The CSUSM General Education program will be user-friendly: it will be integrated in a way that will not present barriers to, but will facilitate completion of, the GE program. The University will allow the greatest latitude in accepting prior undergraduate credit consistent with law, and the philosophy and mission of the University.

•
CSUSM values will be integrated into all lower and upper division courses, allowing for student exposure to the unique University character, regardless of level of entry or source of previous education.

• CSUSM values will be integrated into major course work in all disciplines, thereby reinforcing those infused into the General Education program.

True academic freedom and the development of open academic discourse requires respectful attitudes and behaviors toward all members of the academic community in the free expression, interchange and consideration of a variety of viewpoints. All courses shall reinforce the ethical and legal responsibility of all members of the University community to respectfully acknowledge and celebrate the diverse ways of knowing, teaching and learning styles, and forms of expres​sion of all members of society. In so doing, the University may move toward the fulfillment of its goal, as articulated in the Mission Statement:

The aim of CSU, San Marcos is to instill in its students the enthusiasm and curiosity, the healthy skepticism, and the habit of continuing inquiry that are central to all truly educated men and women. The goal is to enable them to realize their potentialities as enlightened individuals and productive members of society in a world of change.

This statement is consistent with the letter and intent of Title 5, California Code of Regulations, Section 40405, General Education-Breadth Requirements; Executive Order No. 595, General Education-Breadth Requirements; and the constitutional framework of the California State University Systemwide Administration and the California State University San Marcos.
CSUSM General Education Program

and Area Distribution

Approved by Academic Senate

December 1993

Area A: Communication in the English Language and Critical Thinking. All Area A courses will have an assessable component in the area of Information and Computer Literacy.

Units
1.
One Written Communication course tailored to a divisional or

College interest (Mathematical Science/Sciences, Humanities

and Arts, Social Sciences, or Business) but open to any student.
3

2.
One Oral Communications course tailored to a divisional or

College interest (Mathematical Science/Sciences, Humanities

and Arts, Social Sciences, or Business) but open to any student.
3

3.
One Critical Thinking course, which includes logic, tailored to a

divisional or College interest (Mathematical Science/Sciences,

Humanities and Arts, Social Sciences, or Business) but open

to any student.
3

Area B: Physical Universe and Its Life Forms. This area will be divided into two separate requirements:

The Mathematics/Quantitative Reasoning will be satisfied with one three-unit course. Level-specific courses will be available to students based on a placement examination. No Entry-Level Mathematics (ELM) courses (i.e. Intermediate Algebra) can be used to satisfy this requirement.

The Physical Universe and Its Life Forms may be satisfied in six units of an integrated, multidisciplinary study that incorporates laboratory experiences, when appropriate, throughout its duration. This study will also consider global, multicultural and gender issues in the sciences as appropriate.

Units

OPTION 1: Designed for non-science majors, but open to all students.

1.
Designated Mathematics course above ELM
3

2.
Physical Universe and Its Life Forms with integrated lab experience

and an Information and Computer Literacy component
6

3.
Approved upper division science/mathematics
3

OPTION 2: Designed for science majors, but open to all students.

1.
Designated Mathematics course above ELM
3

2.
Designated Physical Science course*
3

3.
Designated Life Science course*
3

4.
Approved upper-division science/mathematics
3

(*one must include a laboratory experience)

Area C: Arts and Humanities will be satisfied in six units of an integrated, multidis​ciplinary study that combines critical/theoretical work with hands-on experiences. This study includes discussion of global, multicultural, and gender issues.

Units

1.
Arts and Humanities Core with an Information and Computer

Literacy component*
6

2.
Any Arts and/or Humanities course*
3

3.
Any approved Arts and/or Humanities course at the upper-

division level
3

* See pages 22-26 for updates.
Area D: Social, Political, and Economic Institutions and Behavior: Historical Background will be satisfied in six units of an integrated, multidisciplinary study. This study includes discussion of global, multicultural and gender issues.

1.
Social Science Core with an Information and Computer Literacy

component**
6

2.
Any Social Science course**
3

3.
Any approved Social Science course at the upper-division level
3

** See pages 27-30 for updates.
Area E: Lifelong Understanding and Information Literacy
3

A course designed to equip human beings for lifelong understanding and development of themselves as integrated physiological and psychological entities taught within the context of the modern library. Emphasis will be placed on the development of skills for use of the "electronic library."

General Criteria for Lower-Division

General Education Courses

Approved by Academic Senate

April 13, 1994

Regardless of academic major, all students who complete the General Education program at CSUSM will share a common intellectual experience in which the integration of knowledge is demonstrated both through the development of individual skills and through the study of ideas, issues and facts. CSUSM's General Education program is guided by the University's Mission Statement and it seeks to anticipate the forms of understanding and the types of wisdom necessary both for individuals to situate themselves in their past and present and to create and transform their futures.

Area Requirements All courses certified for GE must meet the goals, objectives and requirements specified for all courses below as well as the criteria specific to a division or skills area.

1.
Goals

The primary purpose of General Education courses will be to explore, to understand, and to respond to:

•
skill development,

•
technological and ecological continuity and change,

•
global issues and perspectives,

•
multiculturalism, gender construction and difference, and human diversity, and

•
ethical and moral questions affecting the present and shaping the future.

2.
Objectives

Within this framework, the objectives of the CSUSM General Education program are:

•
To develop analytical skills and reasoning powers;

•
To develop and increase the ability to communicate ideas and to locate and share information;

•
To develop abilities to address complex issues and problems using disciplined analytic skills and creative techniques.

•
To develop a coherent and broad-based understanding of the fundamental principles governing the natural world;

•
To create, to use and to understand modern technology, and to adapt to the pace of technological change;

•
To apply scientific principles and modern technology to problems in every day life.

•
To understand and to experience the different forms of creativity as they exist and have existed across cultures in varying genres and media;

•
To promote global citizenship through knowledge of the forces which shape and have shaped the individual and modern society;

•
To recognize and to explore the linkages among nations and among peoples of diverse cultures and cultural backgrounds and to understand differences between cultures while recognizing the common bonds that unite humanity;

•
To acknowledge the interdisciplinary and interdependent nature of successful dispute resolution associated with the complex problems confronting both our increasingly diverse society and the global community.

•
To understand ethical responsibility and accountability in regards to individual and collective action;

•
To explore questions of justice and human rights as fundamental issues that link individuals to others in our society and across cultures.

General Education provides students the opportunity to meet these objectives by allowing them to explore and to develop their skills and knowledge within a community that respects and encourages the variety of viewpoints available in society. Intellectual discourse and activity require that ideas be challenged with vigor and intensity, but intellectual communities are both respectful of and civil towards the individuals expressing those ideas.

3.
Course Requirements

All courses certified for General Education must meet the following requirements:

Writing.
•
Lower Division General Education courses shall participate in the All-University Writing requirement. A minimum of 2500 words of writing shall be required in each course.

•
Writing assignments, style and formats shall be appropriate to the discipline of the course.

•
Evaluation of written work in all courses shall include assessment of writing proficiency.

Perspectives. All courses and course proposals shall demonstrate to the extent possible:

•
their integration of analyses rooted in questions of race, class and gender.

•
their inclusion and acknowledgment of comprehensive materials regarding cultural difference among peoples and across nations.

•
their attention to the ethical and moral questions raised by the material in the course.

4.
Evaluation and Assessment

•
All courses certified for General Education shall be evaluated periodically to determine if they satisfy all applicable General Education criteria.

•
New courses will be reviewed after the second semester in which they are taught .

•
All courses will be reviewed every three years.

•
Procedures for course review will be established by the General Education Committee.

•
Proposals for General Education courses shall address the question of assessment and shall identify the means by which faculty will assess student learning.

•
Faculty are responsible for assessing student learning in their courses and should be able to demonstrate, by methods appropriate to their discipline, to what degree students have achieved the goals of the course.

•
Faculty should assess student learning in all sections each semester the course is offered.

•
Assessment data shall be used to improve student learning and to improve teaching. In addition, assessment data will be used to revise General Education courses. Use of assessment data in faculty personnel actions or evaluations shall be at the discretion of the individual faculty members teaching General Education courses.
AREA A

ORAL COMMUNICATION

COURSES CRITERIA

WRITTEN COMMUNICATION

COURSES CRITERIA

CRITICAL THINKING

COURSES CRITERIA

ORAL COMMUNICATION

Area Requirements All courses certified for Oral Communication must meet all of the following criteria in addition to the criteria specified for all General Education courses (pages 6-8). Courses in Oral Communication should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Mission Statement.
1.
Goals and Objectives

•
Students will have an understanding of the psychological bases and the social significance of communication, with special emphasis on the roles of public communication in a free society.

•
Students will develop proficiency in composing and delivering extemporaneous public presentations on socially significant and intellectually challenging topics.

•
Students will develop proficiency in critical and analytical listening.

•
Each student will develop a sense of her or his own voice, which means speaking with confidence in public forums in ways that reflect her or his unique perspective and identity.

•
Students will understand and appreciate a range of public speaking styles and forms of eloquence representative of diverse cultural gender, and ethnic groups.

•
Each student will develop a sense of the ethical responsibilities of the public speaker and will learn to respect the freedom of expression of all members of the community.

2.
Course Requirements

Major speech assignments. Each course shall require students to present at least three major speech assignments. These presentations, delivered before a full classroom audience, shall be individually graded and, taken together, should account for at least 50 percent of the course grade. They shall require the student to address an intellectually challenging topic of broad social relevance, linked to the division or College offering the course, and to develop an original presentation of sufficient length to demonstrate the major skills of the course. The assignments shall require the student to undertake substantial research from a variety of sources and to synthesize the evidence to support or explicate the points of her or his presentation. These speeches shall be presented in the extemporaneous mode, allowing for adaptation to audience response. Whenever possible, the student should have the opportunity to develop further and clarify her or his ideas through a question and answer exchange with audience members. Each student shall receive feedback on these assignments addressing a full range of rhetorical criteria such as content, organization, language, and delivery.

Additional speaking assignments. Each course shall include additional oral assignments and exercises designed to enable students to master the skills required for the major assignments and/or to develop skills in additional forms of public speaking. Each student will have at least one opportunity to revise and improve a speech following formative feedback from the instructor and peers. Each student will have some collaborative experience in the social construction of oral messages. This may take the form of working with a peer support group, preparing a group presentation, engaging in debate, or participating in a structured individual conference with the instructor.

Written assignments. Each of the three major speech assignments shall require full sentence outlines or argumentative briefs containing sufficient detail to show the relationships among the points and sub-points of the presentation and the evidence used to support those points. Additional written assignments should include appropriate papers, bibliographies, exercises, written speech analyses and/or written peer critiques.

Examinations. Each course shall include readings and lecture/discussions to introduce students to the study of communication as the process of human symbolic interaction focusing on the communicative process from the rhetorical perspective: analysis, reasoning and advocacy; organization; the discovery, critical evaluation and reporting of information. To demonstrate mastery of this conceptual material, each course shall include at least 100 minutes of written examinations.

Class size. The appropriate class size is 17 to 20 students. In no case, however, shall enrollments exceed 25. For sections that are specifically designed for limited English speaking students, the enrollment limit shall be 20.

Special or supplementary assistance. Some students may require special assistance, or more assistance, in meeting course goals than the regular course can provide. In such cases, faculty are urged to refer the student to the appropriate program for special or supplementary assistance. Subject to adequate university funding, enrollment in a program designed to provide special or supplementary assistance may be required when the need for such assistance is demonstrated through an assessment procedure that has been approved by the General Education Committee.

Technology and Information Literacy. Courses approved for Oral Communication shall include an assessable Information and Computer Literacy component that will require students to develop an understanding of the core information sources and literature of the discipline.

3.
Evaluation and Assessment

Assignments. Student progress will also be evaluated throughout the semester by grades and comments on student essays.

Guidelines. Any department offering a course to meet the requirement shall for each such course write detailed course guidelines in accordance with the criteria above. These guidelines shall be submitted to the Academic disciplines offering the course and distributed each semester to all faculty members teaching that course.

Assessment. Courses proposed for Oral Communication shall address the question of assessment and shall identify the means by which faculty will assess student learning.

4.
Faculty Qualifications

Faculty should have graduate-level training or college-level teaching experience in an oral communication discipline (e.g., rhetorical or communication theory applied to face-to-face communication). Courses will be assigned a librarian as a resource person to facilitate the information literacy and library use components.

WRITTEN COMMUNICATION

Area Requirements All courses certified for Written Communication must meet all of the following criteria in addition to the criteria specified for all General Education courses (pages 6-8). Courses in Written Communication should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Mission Statement.
1.
Goals

A passing grade signifies that the student is a capable college-level writer and reader of English. The goals of the course are to develop:

•
A writing style, clear and correct, able to give form and coherence to complex ideas and feelings;

•
Students' understanding of the writing process and the goals, dynamics, and genres of written communication, with special attention to the nature of writing at the university;

•
Students will understand and appreciate a range of writing styles and forms of eloquence.

•
Students' rhetorical sophistication;

•
College level reading abilities; and

•
Students' analytical and imaginative faculties.

2.
Objectives

Students shall achieve the ability to write complete writings which demonstrate minimum proficiency in all of the following:

•
Clear and effective communication of meaning. Writings will have a readily identifiable focus and will be effectively tailored to a particular audience and purpose; argumentative writings will state their thesis clearly and show an awareness, implied or stated, of some opposing point of view.

•
The ability to perform effectively the essential steps of the research writing process (pre-writing, organizing, composing, revising, and editing).

•
The ability to explain, analyze, develop, and criticize ideas effectively.

•
Effective use within their own writings of research and of supporting material drawn from reading or other sources.

•
Effective organization within the paragraph and the written word;

•
Accuracy, variety, and clarity of sentences.

•
Appropriate diction.

•
Competent handling of conventional mechanics (e.g. punctuation, spelling, reference, agreement).

3.
Course Requirements

Writing. Writing assignments shall give students repeated practice in pre-writing, organizing, writing, revising, and editing. The number of writing assignments and their careful sequencing are as important as the total number of words written. Eight to ten essays totaling a minimum of 8000 words are required. This minimum requirement excludes journal writing, quizzes, or other informal or brief assignments. Although the majority of papers will be written out of class, at least three essays shall be written in class. Students shall receive frequent evaluations from the instruction.

Reading. Reading for the course will be extensive and intensive and will be linked to the division or College offering the course. It shall include useful models of writing for academic, general, and special audiences.

Final exam. A common essay final shall count 20 percent toward the course grade. A single university-wide final will be developed each semester.

Tutoring. At the discretion of the university or the instructor, students may be required to attend tutoring sessions as a corequisite to completing the course.

Class size. Classes shall be limited to 22 students. It is not acceptable to teach larger classes and use readers or teaching assistants for paper grading or discussion sections.

Grading. A/B/C/No Credit.

Technology and Information Literacy. Courses approved for Written Communication shall include an assessable Information and Computer Literacy component that will require students to develop an understanding of the core information sources and literature of the discipline.

Prerequisites. Passage of the English Proficiency Test (EPT); or passage of an approved substitute course for the EPT.

4.
Evaluation and Assessment

Student learning shall be measured by the common final exam, performance on the Writing Skills Test, and by direct student surveys.

Common final exam. Students shall be tested by means of a final essay examination, to count 20 percent toward the course grade. A single examination will be developed by a committee established by a Committee to include representatives of all departments offering courses fulfilling this requirement. All faculty members teaching individual sections will grade the examinations under controlled conditions.

Assignments. Student progress will also be evaluated throughout the semester by grades and comments on student essays.

Guidelines. Any department offering a course to meet the requirement shall for each such course write detailed course guidelines in accordance with the criteria above. These guidelines shall be submitted to the Academic disciplines offering the course and distributed each semester to all faculty members teaching that course.

5.
Faculty Qualifications

Minimum faculty qualifications shall include the following or their equivalent:

•
Substantial experience teaching writing at the baccalaureate level,

•
Advanced training in written communication; and

•
For foreign student sections, substantial formal training and experience in teaching English composition to speakers of other languages.

•
Teaching associates shall be allowed to teach the course only after training and under the close supervision of a composition expert.

Courses will be assigned a librarian as a resource person to facilitate the information literacy and library use components.

CRITICAL THINKING

Area Requirements All courses certified for Critical Thinking must meet all of the following criteria in addition to the criteria specified for all General Education courses (pages 6-8). Courses in Critical Thinking should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Mission Statement.

1.
Goals

Critical thinking courses should help students learn logic and reasoning, understand sound argument, and appreciate the value of applying these skills. The course should teach students how language is related to logic, how to analyze the validity of a statement or argument, and how valid arguments can be constructed. Students should develop the critical habits of being open-minded and impartial, suspending judgment or taking a stance when warranted, questioning their own views, and using their critical thinking skills. Students should recognize that real world problems are complex and not solved with one simple answer. As critical thinkers, they should be able to transfer what they learn to new situations, whether in other courses or in their everyday lives.

2.
Objectives

Instruction in critical thinking should promote basic knowledge of logic and reasoning. Though individual instructors and departments may choose to weigh some of the topics more than others, students completing the course successfully will be able to:

•
Understand logic and its relation to language;

•
Understand the importance of assumptions in reasoning and argument, including a comprehension of the ways in which differing cultures and social groups may reason from differing assumptions, and identify the assumptions, both stated and unstated, both one's own and others;

•
Effectively argue a point of view by clarifying the issues, focusing on the pertinent issues, and staying relevant to the topic;

•
Judge sources, their reliability and credibility;

•
Distinguish matters of fact from issues of judgment or opinion;

•
Identify and avoid common logical and rhetorical fallacies in the construction of arguments.

3.
Course Requirements

Content. Particular course descriptions used in different disciplines and the approaches of individual instructors may vary; however, the courses must satisfy the list of objectives. Critical thinking may be taught in the context of a subject area, by including specific attention to general principles of critical thinking and applying them to examples and exercises in the subject area. All critical thinking courses will be open to all students regardless of their majors; therefore, the basic reasoning skills listed in the above objectives must be explicitly covered.

The course proposals shall demonstrate the planned uses of computer technology and the application of information literacy to the course materials. Assignments and/or examinations will be given which require that the students use the library and computers as a tool to learn critical thinking skills. This course is subject to review and certification by the statewide Critical Thinking Council. Students will be encouraged to satisfy oral and written communication requirements prior to taking a critical thinking course.

4.
Evaluation and Assessment

All Critical Thinking courses shall include a clear means of assessing student learning. Instructors shall be responsible for evaluating student learning in their courses. Methods employed (e.g., examinations, research papers, demonstration of specified skills, pre and post tests, group projects, taped student presentations, questionnaires) should provide faculty with an indication of teaching and learning proficiency.

5.
Faculty Qualifications

All Critical Thinking courses should be taught by faculty with advanced training in logic and critical thinking, and demonstrated experience in teaching critical thinking at a basic level.

Courses will be assigned a librarian as a resource person to facilitate the information literacy and library use components.

AREA B

Mathematics/Quantitative REASONING

Core Courses CRITERIA

PHYSICAL UNIVERSE AND ITS LIFE FORMS

CORE COURSES CRITERIA
Mathematics/Quantitative REASONING

Core Courses

Area Requirements All courses certified for Mathematics/Quantitative Reasoning must meet the goals, objectives and requirements specified below as well as the criteria specified for all General Education courses (pages 6-8). Courses in Mathematics/Quantitative Reasoning should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Mission Statement.

In addition to certification by the General Education Committee, courses proposed to meet the above requirements will also be submitted to the Mathematical Science Programs (Mathematics, Statistics, and Computer Science) for approval of content.

1.
Course Requirements

All courses offered in General Education Mathematics/Quantitative Reasoning must have a prerequisite of at least intermediate algebra and must use a level of mathematics beyond that of intermediate algebra. Even if a course has inter-mediate algebra as a prerequisite, it will not satisfy the Quantitative Reasoning Requirement unless it also meets each of the following three conditions:

•
It must focus on the use of mathematical language and formal reasoning in a variety of diverse disciplines, using a broad range of examples.

•
It must provide some historical perspective on the role which this approach has played in the development of human knowledge and of our under-standing of the world.

•
It must demonstrate a variety of methods, such as the use of abstract symbols, of numeric techniques, of logical reasoning, of geometry, etc.

A statistics component may be included which must:

•
Develop the students' ability to comprehend the power and broad utility of the fundamental mathematical models presented, rather than merely teaching rote statistical skills; and

•
Must indicate applications to several areas.

A computer science component may be included which must:

•
Teach a computer language that is suitable for use in diverse areas;

•
Teach this language in such a way that the student is led to a fundamental understanding of the nature of problem solving by combining data structures with algorithms; and

•
Provide fundamental skills in the use of computers for the application of university level quantitative methods to the solution of problems in many diverse areas.

2.
Evaluation and Assessment

All Mathematics/Quantitative Reasoning General Education core courses shall include a clear means of assessing student learning. Instructors shall be responsible for evaluating student learning in their courses. Methods employed (e.g., examinations, pre and post tests, demonstration of specified skills, questionnaires) should provide faculty with an indication of teaching and learning proficiency. Student learning should be assessed in all sections of Mathematics/ Quantitative Reasoning cores each semester the course is offered.

•
Proposals for Mathematics/Quantitative Reasoning courses shall address the question of assessment and shall identify the means by which faculty will assess student learning.

•
Faculty are responsible for assessing student learning in their courses and should be able to demonstrate, by methods appropriate to their discipline, to what degree students have achieved the goals of the course.

•
Faculty should assess student learning in all sections each semester the course is offered.

•
Assessment data shall be used to improve student learning and to improve teaching. In addition, assessment data will be used to revise General Education courses. Use of assessment data in faculty personnel actions or evaluations shall be at the discretion of the individual faculty members teaching General Education courses.

3.
Faculty Qualifications

All Mathematics/Quantitative Reasoning General Education core courses shall be taught, whenever possible, by ladder-rank faculty holding terminal degrees appropriate to their discipline.

Courses will be assigned a librarian as a resource person to facilitate the information literacy and library use components.
PHYSICAL UNIVERSE AND ITS LIFE FORMS

CORE COURSES
Science General Education core courses should enable students to achieve science literacy. An understanding of scientific knowledge and methods and the ability to incorporate these concepts into workplace and everyday life experiences are important quantitative and qualitative skills that should be mastered by all students during a university education.

Area Requirements: All courses certified for Science General Education core courses shall meet all of the following criteria, in addition to the criteria specified for all General Education courses (pages 6-8). Courses in Science should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Mission Statement.

1.
Goals and Objectives

The goals of the Science General Education core program are to:

•
provide a coherent and broad-based coverage of the fundamental principles governing the natural world,

•
train students to use experimentation, logical reasoning and mathematics to extend these principles to new situations and applications,

•
demonstrate to students that the applications of these principles can lead to lifelong learning in science and to productive and satisfying life choices,

•
demonstrate to students the ways in which science influences and is influenced by societies in both the past and the present, and

•
empower students to communicate effectively to others about scientific principles and their application to real-world problems.

2.
Course Requirements

Content. The Science General Education core program consists of a minimum of six semester units. Option one (designed for non-science majors, but open to all students) consists of an integrated, multidisciplinary, six-unit course in the Life and Physical Sciences. Option two (designed for science majors, but open to all students) consists of a designated Life Science course and a designated Physical Science course. In both options, at least one class must have a laboratory experience. Courses in both options will take as their primary focus such concepts found in traditional life science and physical science disciplines, such as:

•
Levels of organization of living systems, from atom to planet

•
Structures and functions of living organisms

•
Principles of genetics

•
Patterns and theories of evolution

•
Interactions of organisms with each other and their environment

•
Structure of matter

•
Laws of thermodynamics

•
Interactions of matter and energy

•
Behavior of physical systems through time

•
Order, unity, diversity and systems of classification and measurement

•
Physical processes of the natural environment.

Science General Education core courses shall consider global, multicultural and gender issues in the sciences as appropriate.

Basic Skills. All Science core courses shall:

•
include use of computer technology and the application of information literacy to the course material,

•
require a writing style and use of language that is appropriate for the sciences,

•
include an evaluation of written work which assesses both content and writing proficiency,

•
include a component which requires students to communicate ideas orally,

•
require students to develop an understanding of the core information sources and the literature of the science disciplines, and

•
require students to think critically so that they are able to distinguish scientific arguments from pseudo-scientific myths or opinions.

3.
Evaluation and Assessment

All Science General Education core courses shall include a clear means of assessing student learning. Instructors shall be responsible for evaluating student learning in their courses. Methods employed (e.g., examinations, research papers, laboratory reports, pre and post tests, demonstration of specified skills, group projects, taped student presentations, questionnaires) should provide faculty with an indication of teaching and learning proficiency. Student learning should be assessed in all sections of Science cores each semester the course is offered.

4.
Faculty Qualifications

All Science General Education core courses shall be taught, whenever possible, by ladder-rank faculty holding terminal degrees appropriate to their discipline.

Courses will be assigned a librarian as a resource person to facilitate the information literacy and library use components.

AREA c

humanities

core courses CRITERIA

ARTS AND HUMANITIES COURSES

Lower Division GE Area C: A New Approach

I. The GEC’s reform of the lower division area C, arts and humanities requirement stems from the conclusion that CSUSM’s current approach to this area has become unworkable, despite the fact that faculty have developed a variety of highly effective courses under the rubric of ‘GEH’:

· Over time, multiple and widely-varied approaches to the course have emerged, as individual faculty and groups of faculty have developed different modes of delivery and different syllabi, taking advantage of their particular fields of expertise within the arts and humanities;

· As a result, there is no longer any “one” GEH, but many;

· As a result, the current catalog description fails to represent the variety and richness of the faculty’s course offerings;

· Therefore, students are under-informed of their choices in selecting among these courses.

· In addition, given the variety of approaches taken by different instructors in different versions of the course, there can be no easy assurance that students receive instruction across the distribution of disciplines and fields specified under area C by Title V, notwithstanding the merits of any given version of GEH.

· Therefore, in order better to serve our students, the GEC is committed to reform our approach to this area of General Education.

II. The GEC will not adjudicate disputes as to which version of GEH is the “true” version of the course, or which version should retain the ‘GEH’ designation; rather, the GEC proposes to dispense with this designation altogether. Once the following approach to the lower division area C requirement is adopted, there will no longer be any course called ‘GEH.’

III. This approach is designed to serve the following objectives:

· To ensure students’ broad exposure to the fields of the arts and humanities, under the tutelage of instructors best qualified to introduce these fields in relative depth;

· To provide students with accurate descriptions of course offerings, so that they can make informed choices about their educational options;

· To allow faculty, as far as possible, to preserve existing course preparations, even as they “repackage” them to fit the new scheme;

· And to allow faculty to engage in genuine interdisciplinary instruction within and between the rubrics of the “arts” and “humanities.”

IV. Students will be required to complete nine units of approved arts and humanities courses at the lower division. These courses will be divided into two rubrics, C1 (arts) and C2 (humanities), as is common practice in the CSU system, following title V and E.O. 595.

· Students must complete at least three units in each rubric of C1 and C2;

· Students may use no more than three units of Foreign Language study to satisfy area C;

· To satisfy area C, no more than one course may be taken in the same subject (i.e., with the same disciplinary course prefix, excepting HUM, ARTS, and AH courses, as described below).

· The rubrics C1 and C2 will comprise the following fields:

C1: Arts

Creative Writing

Dance

Drama

Film Studies

Music

Visual Arts and Architecture

Interdisciplinary Courses within C1, combining these fields (specific designation, ‘ARTS xxx’).

Interdisciplinary Courses between C1 and C2, combining these sets of fields (specific designation, ‘AHxxx,’ see V. below).

C2: Humanities

Foreign Language

History

Literature

Philosophy

Religious Studies

Interdisciplinary Courses within C2, combining these fields (specific designation, ‘HUM xxx’).

Interdisciplinary Courses between C1 and C2, combining these sets of fields (specific designation, ‘AHxxx,’ see V. below).

V. The GEC will certify a particular set of interdisciplinary courses (designated as ‘AH’ courses) that will satisfy either the C1 or C2 rubric, in order to encourage development of courses that represent both sets of fields. These courses may be designed as individual, stand-alone semester-length courses or as two-semester sequences of courses. Since these courses will satisfy C1 and C2, students may take up to nine units of AH courses in order to fulfill LDGE area C requirements.

The GEC will certify these courses only under certain conditions:

· The courses must be team-taught by a group of instructors, two or more, representing departments/programs in the arts as well as the humanities, with the GE Coordinator serving to verify the composition of teaching teams;

· Syllabi for these courses must divide course time and material equitably among the arts and the humanities;

· If two courses are designated as sequenced, as ‘AH 101’ and ‘AH 102,’ or as ‘AH 103’ and ‘AH 104,’ then the syllabi for the two semesters must be sufficiently distinguished and coherently related, and course descriptions of the individual courses must be sufficiently descriptive of the courses’ distinctiveness.

VI. The campus shall phase-in this approach over two years:

· In academic year 02/03, GEH 101 and 102 will be offered as in previous years. As of academic year 03/04, GEH will no longer exist, and the new scheme will take its place. In the mean time, GEC will work with the Office of Academic Programs to draft appropriate catalog and course schedule language to describe this new approach to students.

· During Spring ’02 GEC will consult with COAS CAPC and APP to arrange an accelerated review of course proposals during the Fall ’02 semester.

· Proposals for LDGE-C courses will be due in early to mid-September, and review will be completed by mid-December, in time for building the draft Fall ‘03 course schedule. Please see the attached revised LDGE-C course approval form.

· Faculty currently involved in the delivery of GEH will be strongly encouraged to adapt existing courses to the new approach.
Criteria for Arts and Humanities Courses (C1, C2, and C1/C2)
C1: Arts (including courses in Creative Writing, Dance, Film Studies, Music, Theater, Visual Arts and Architecture, and interdisciplinary courses combining these fields [designated as ARTS courses]).
All Lower Division GE courses in the Arts shall serve the following learning objectives:

· To expose students to the arts as active readers, viewers, listeners, participants, and creators;
· To help students actively explore their own imagination and creativity;
· To help students recognize and evaluate aesthetic qualities through the study and creation of expressive works;
· To introduce students in a comprehensive manner to basic concepts, techniques, and methods of creating and analyzing works in various forms and mediums;
· To expose students to the artistic accomplishments of diverse cultures and peoples;
· To introduce students to the arts as means to explore issues of race, class and gender, and as expressions of diverse historical, cultural, and geographical contexts.
· To offer students practice in developing the basic skills listed below.
C2: Humanities (including courses in History, Literature, Philosophy, Religious Studies, World Languages, and interdisciplinary courses combining these fields [designated as HUM courses]).
All Lower Division GE courses in the Humanities shall serve the following learning objectives:

· To expose students to significant works of the human intellect through examination of primary texts in the humanities;
· To foster critical thinking in the interpretation and evaluation of literary, philosophical, and religious texts;
· To introduce students in a comprehensive manner to basic concepts, assumptions, and methods of study that lie at the basis of the humanities;
· To explore the philosophical, intellectual, and spiritual bases of humanistic expression through time and in various world cultures;
· To expose students to the humanistic traditions of diverse cultures and peoples;
· To introduce students to the humanities as means to explore issues of race, class, and gender, and as expressions of diverse historical, cultural, and geographical contexts.
· To offer students practice in developing the basic skills listed below.
C1/C2: Arts and Humanities (courses that combine study of the arts and the humanities, team-taught by groups of instructors from departments in the arts and the humanities [designated as AH course]).
All Lower Division GE courses in the arts and humanities should serve the learning objectives articulated above for both areas C1 and C2.

Basic Skills. All Lower Division GE Arts and/or Humanities courses shall, where appropriate:

· require a writing style and use of language that is discipline-appropriate;
· include an evaluation of written work which assesses both content and writing proficiency;
· require students to develop information literacy (i.e., an understanding of the core information sources and literature of the relevant disciplines);
· require students to develop competence in relevant computer technologies;
· include a component which requires students to communicate ideas orally;
· require students to think critically as they learn, experience, and assess the meaning and value of the course materials.
Evaluation and Assessment
All Arts and Humanities core course proposals shall include a clear plan of assessing student learning. To address this requirement in your course proposal, please consider the following questions: Among the multiple learning objectives listed in your response to Item A., above, which two or three of these learning outcomes are most central to the course? How will faculty teaching the course measure student progress in achieving these outcomes? In specific terms, citing examples, how will regular class assignments, examinations, paper assignments, etc., relate to these outcomes? Will faculty teaching the course rely on any additional assessment activities, in addition to the regular class assignments?
AREA D

SOCIAL SCIENCES

core courses CRITERIA

AREA D - SOCIAL SCIENCES CORE COURSES
Goals: All Social Sciences core courses shall meet the criteria for all General Education courses (pages 7-9). Courses in the Social Sciences should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Values, Mission, and Vision Statement and should enable students to

· make connections between their general education and their major discipline within historical, social, and ethical perspectives;

· empathize with people who have traditions other than their own;

· comprehend the imperative of community; and

· value and appreciate the diverse perspectives that underlie contemporary problems and issues and the usefulness of the social sciences to understanding and addressing real world problems.

Learning Objectives:

Group One: Interdisciplinary Courses

Students should be able to

1) identify the methods of inquiry for more than one social science discipline;
3) summarize how the social science disciplines examined in the course are inextricably interwoven;
2) explain the usefulness of an interdisciplinary approach for studying social phenomena and issues;

4) demonstrate how and why race, class and gender are among the most important categories of social scientific analysis;
5) describe the historical and contemporary perspectives of social issues and problems; and
6) acknowledge both western and non-western contributions to current social issues and problems.
Group Two: Introduction-to-the-Discipline-Courses
Students should be able to

1) identify prevailing principles and methods of social science in one or more disciplines;
2) explain the usefulness of a disciplinary perspective and field of knowledge for social issues and problems;
3) demonstrate how and why race, class and gender are among the most important categories of social scientific analysis;

4) describe the historical and contemporary perspectives of social issues and problems; and
5) acknowledge both western and non-western contributions to current social issues and problems.
Basic Skills Requirements
 All social sciences core courses shall

· require a writing style and use of language that is discipline-appropriate;

· include an evaluation of students’ written work which assesses both content and writing proficiency;

· include a component requiring students to develop an understanding of the core information resources and literature of the disciplines; and

· include a component which requires students to

· communicate ideas orally;

· think critically as they learn and assess the meaning and value of the course materials;

· read, evaluate and analyze social science information, and report results of analysis clearly; and
· understand how social science investigations are conducted, including formulation of questions, hypotheses and tests, empirical methods of analysis, and how results are reported.
All social sciences core course proposals/syllabi shall demonstrate the planned uses of computer technology and the application of information literacy to the course material.

3. Evaluation and Assessment
All social sciences core course proposals/syllabi shall include a clear plan of assessing student learning. Methods of classroom assessment vary and those employed should be discipline-appropriate. Instructors shall be responsible for evaluating student learning in their courses. Methods employed – examinations, portfolios of student assignments, research papers, pre- and post-tests, taped student presentations or performances, demonstration of specified skills, group projects, questionnaires, and so forth – should provide faculty with an indication of student mastery of articulated learning objectives delineated in the course syllabi. Student learning should be assessed in all sections of social sciences courses each semester the course is offered.

4. Faculty Qualifications

All social sciences core courses should be taught, whenever possible, by ladder-rank faculty holding terminal degrees appropriate to their discipline.

Courses will be assigned a librarian as a resource person to facilitate the information literacy and library use components. Library faculty shall form part of the instructional team.

AREA E

LIFELONG UNDERSTANDING AND

SELF-DEVELOPMENT

courses CRITERIA

Lifelong Understanding and

Self-Development CourseS

Area Requirements All courses certified for Lifelong Understanding and Self-Development must meet all the goals, objectives and requirements specified below as well as the criteria specified for all General Education courses (pages 6-8). Courses in Lifelong Understanding and Self-Development should consciously aim to convey to students the goals and guidelines articulated in CSUSM's Mission Statement.

1.
Goals

To equip students for lifelong understanding, learning, and development of themselves as integrated physiological, social and psychological entities.

2.
Objectives

After completing the course, students shall be able to recognize:

•
physiological influences on individual well-being

•
psychological influences on individual well-being

•
social/cultural influences on individual well-being

•
process of human development across the life span.

In addition students will possess knowledge of the processes that comprise successful lifelong learning and understanding.

3.
Course Requirements

•
courses will focus on the interdependence of the physiological, social/cultural, and psychological factors which contribute to the process of human development and determine the limitations, potential and options of the individual across the life span.

•
courses shall give significant attention or be significantly related to issues or aspects of life, behavior, information and knowledge.

•
courses will focus on the processes necessary for turning information into knowledge. Specifically, students will be able to identify access points, apply the appropriate access tool, formulate a search strategy, evaluate retrieved information as to its usefulness and be able to recognize alternatives in the absence of recorded information sources. Special attention shall be paid to the Internet as an access tool.

•
courses will require a series of assignments which will assist the student in understanding information resources supportive of the course content. Examples of such assignments include: an annotated bibliography, a statistical interpretation, an abstract, a summary, a short opinion paper and a research paper.

4.
Evaluation and Assessment

Course proposals shall include a clear plan for assessing student learning. Methods of classroom assessment vary and those employed should be discipline-appropriate. Instructors shall be responsible for evaluating student learning in their courses. Methods employed should provide faculty with an indication of teaching and learning proficiency.

5.
Faculty Qualifications

Should be taught, whenever possible, by faculty holding terminal degrees appropriate to their discipline. Library faculty shall form part of the team.

UPPER-DIVISION

GENERAL EDUCATION

RESOLUTION

of the Academic Senate, CSUSM (April 5, 2000)
Moved and Seconded from the General Education Committee

WHEREAS, the General Education Committee (GEC) has reflected on the experience of approving Upper-Division General Education courses using the FORM UDGE approved by the 1994-1995 Academic Senate, and

WHEREAS, the 1998-1999 GEC has reflected on those portions of Title V of the California Educational Code and Executive Order 595 that speak to the requirements of Upper-Division General Education, and

WHEREAS, the 1998-1999 GEC believed that the GE course approval process could be simplified and clarified by carefully defining what constituted an Upper-Division General Education course and designing a form which embodies this definition, and

WHEREAS, the 1999-2000 GEC believed that addition of area-specific learning objectives could further define the Upper-Division General Education curriculum at CSUSM, and

WHEREAS, the 1999-2000 GEC considered, in consultation with faculty in the Natural Sciences and Mathematics (area B), the Humanities (area C), and the Social Sciences (area D), specific learning objectives that should be included in Upper-Division General Education courses labeled BB, CC, and DD, and

WHEREAS, the GEC wanted to ensure that race, class, or gender issues continue to be included in the Upper-Division General Education curriculum, be it therefore

RESOLVED, that the Academic Senate approve the following definition outlining the purposes and distinguishing characteristics of Upper-Division General Education Courses:

Upper-Division General Education provides an opportunity for students to learn about areas of study outside their academic major. Upper-Division General Education courses assume satisfaction of Lower-Division General Education Requirements and develop upper division skills. Courses should not require discipline-specific prerequisites. Designed for non-majors, these courses make explicit the basic assumptions, principles and methods of the disciplinary or interdisciplinary area of study. This conceptual framework and the applicability of these principles and methods should be emphasized throughout the course.

Upper-Division General Education courses should help students see how disciplines, ideas, issues and knowledge are often interrelated, intersecting and interconnected. These courses should also provide students with a classroom environment that fosters independent, active, engaged learning and a genuine curiosity about the subject matter.
and be it further

RESOLVED, that the Academic Senate approve the re-incorporation of race, class, or gender issues into the Upper-Division General Education curriculum by adopting the new area-specific criteria as embedded in the accompanying forms, and be it finally

RESOLVED, that the Academic Senate recommend to the President the adoption of the attached forms entitled FORM UDGE-BB, FORM UDGE-CC, and FORM UDGE-DD for use in approving new courses for Upper-Division General Education Credit and as a basis for reevaluating or reapproving existing Upper-Division General Education Courses.

RESOLUTION

of the Academic Senate, CSUSM

(April 5, 2000)
Moved and Seconded from the General Education Committee

WHEREAS, the General Education Committee (GEC) is charged, by Executive Order 595 and by the Constitution and Bylaws of the Academic Senate, with the periodic review of General Education policies and practices, and is obligated to review all new and existing courses on a regular basis, and

WHEREAS, none of the Upper-Division General Education (UDGE) courses approved since the 1995-1996 academic year have been evaluated by GEC since their original approval, and

WHEREAS, the Academic Senate has approved new forms for the approval of UDGE courses, entitled FORM UDGE-BB, FORM UDGE-CC, and FORM UDGE-DD, therefore be it

RESOLVED, that the Academic Senate require that FORM UDGE-BB, FORM UDGE-CC, or FORM UDGE-DD be submitted to the GEC according to the following schedule and procedure in order for courses to continue to satisfy UDGE requirements:

Reapproval during

Courses:
curriculum cycle:

Half* of the courses approved by GEC in ‘95-‘96
2001-2002
Half** of the courses approved by GEC in ‘95-‘96
2002-2003
All numbers, approved by GEC in ‘96-’97, ‘97-’98
2003-2004
All numbers, approved by GEC in ‘98-’99, ‘99-’00
2004-2005
All numbers, approved by GEC in ‘99-’00
2004-2005

*1. After approval of this resolution, the Office of Academic Programs will provide departments and programs with a list of the courses which were first approved by the GEC in the 1995-1996 curriculum cycle. The program or department must then respond to Academic Programs within one month, indicating which half of the courses on this list is to be considered in the 2001-2002 curriculum cycle. Programs may then opt to resubmit these courses or allow their GE certification to elapse.

**2. Those courses first approved in the 1995-1996 curriculum cycle which were not designated by the program for resubmission in the 2001-2002 curriculum cycle will be due for reconsideration in the 2002-2003 curriculum cycle.

3. The date approved will be interpreted to mean the first UDGE approval of the course after the new form UDGE was introduced in 1995.

and be it further

RESOLVED, that UDGE courses be reevaluated during the curriculum cycle five (5) years from the scheduled date of approval listed above, and every fifth year thereafter.
GEC Recertification of Upper Division General Education Courses:

Report with Recommendations

(May 15, 2002)

BACKGROUND

Title V requires periodic review of the General Education curriculum. At the end of last year, with the approval of the Academic Senate, the GEC adopted a plan to review and recertify the Upper Division GE (UDGE) curriculum. This plan commits the campus to a five year cycle of rotating course reviews, over the course of which every UDGE course will be examined against the standards, goals and criteria outlined in campus GE documents. For each of five years, several dozen UDGE courses are slated for review, following a rotational scheme based on the year in which a course was originally certified for GE credit.

The first year of these reviews is now complete. The GEC examined over sixty courses, reading syllabi and discussing course instructors’ responses to the series of questions posed on the various area-specific UDGE recertification forms. The Senate has received the results of these reviews over the past months, as course-by-course the GEC completed its reviews. Almost without exception, these courses reviews have been positive, and the courses examined have been recertified with minimal or no revision. Across the three areas of the Natural Sciences, Social Sciences, and Arts and Humanities, the courses have reflected careful and creative design, offering broad instruction in fundamental concepts and methods of these areas, and supporting the goals and objectives established for the UDGE curriculum on our campus.

This first year of review has been instructive. The GEC remains committed to completion of a cycle of review of the UDGE curriculum; however, the GEC proposes to revise the review process. The approach taken so far is quite labor-intensive, for UDGE instructors as well as for the GEC. This approach strikes a very fine grain of analysis and discussion, examining the curriculum at the level of each and every UDGE course. Faculty teaching UDGE courses have been required to respond to a number of questions regarding the goals, objectives, and learning outcomes projected for each UDGE course. For each course reviewed, several pages of paperwork have been generated in addition to syllabi attached for documentation of the course. The GEC has devoted most of its time this year to completing the reviews, which, for the most part, have concluded in recertification of practically every course.

In view of these factors, the GEC proposes a more streamlined and contextualized review of the UDGE curriculum, focused at the level of departmental curricula. Our objective is to create a process that is simple for departments to use ans provides more meaningful information for the General Education program. This cycle of review would conclude after two more years, instead of the four years that remain under the current approach to review. Over the next two years, according to a random scheme of rotation, each department will be asked to submit a report on its entire UDGE curriculum (instead of one report for each of its UDGE courses, scattered over the next four years). In effect, the GEC will replace the current recertification cycle with a report from each department detailing how its courses fit into the UDGE framework and how successful the courses are at meeting the GE objectives. Departments will attach representative syllabi for each UDGE course, and the GEC will have sufficient documentation for an effective review.

THEREFORE, BE IT RESOLVED:

 That CSUSM will adopt the following procedures for completion of a GEC review and recertification of the Upper Division General Education curriculum.

UDGE Recertification procedures

Each department must follow these guidelines in preparing its report for the GEC.

Overview of Your Departmental GE Curriculum (you may use a list or spreadsheet)
1. Please provide a list of all the courses offered by your department that satisfy Upper Division General Education requirements.
2. Do any of the UDGE courses in your curriculum satisfy the requirements of a major offered by your or any other department? If so, please list these courses, detailing how each course is used in which major (as requirement, as elective).

3. Please attach recent representative syllabi for each course.

Analysis of Your Department’s Curriculum:

Responses to the following questions should be illustrated with examples drawn from a cross-section of the courses carrying GE credit offered by your department/program. Please be sure to discuss the courses that are offered the most frequently and which garner the largest enrollments. Responses should be about 1-2 pages in length for each of these questions, with some variation corresponding due to the number of courses offered in the area by the department/program.

4. Please review the criteria for Upper-Division General Education courses in the area under consideration (B, C, or D). (Please see www.csusm.edu/ge/philosophy_statement.doc and relevant course proposal forms.) Looking across your department’s UDGE courses, what goals, objectives and learning outcomes are typically set for students, and how do these relate to the goals, objectives and outcomes articulated on the relevant GE course form? In other words, how does your department’s UDGE curriculum provide students with broad exposure to fundamental concepts, methods, and issues in this area of general education?

5. In your department offers GE courses that can also satisfy major requirements:

· how are General Education courses distinct in design and approach from courses designed primarily for majors? In other words, how are your UDGE courses appropriate for a broad, non-specialist student audience?

· How are these General Education courses still appropriate for the major?

6. Among the learning objectives and outcomes listed in your response to 4., above, which two or three of these learning outcomes are most central to your department’s approach to UDGE? Cite specific examples of assignments/examinations/projects/ etc. in the course that teach/assess these outcomes. Do faculty teaching the courses rely on any additional assessment activities, in addition to the regular class assignments? If so, please describe.
Upper Division General Education Requirement

(February 5, 2003)
Background: Title V of the California Educational Code refers to General Education in the CSU as “General Education-Breadth Requirements,” and states that

“General education-breath requirements in the California State University are so designed that, taken with the major depth program and elective credits presented by each candidate for the bachelor’s degree, they will assure that graduates from the several campuses in the system have made noteworthy progress toward becoming truly educated persons...”

Many students are taking Upper Division General Education (UDGE) courses in their own major area to satisfy the UDGE requirement, which goes against the intent of Title V as interpreted from the designation as “breadth requirements.” In some majors, it has been found that three-quarters of the students take UDGE courses within their own major to fulfill the UDGE requirements, thus missing the breadth that UDGE is supposed to guarantee.

Therefore, be it resolved that:

1.
No student may use a course from their major area to satisfy the UDGE requirements.

2.
For majors requiring courses from a variety of disciplines, students are only prohibited from using courses in their primary field within the interdisciplinary major to satisfy the UDGE requirements.

3.
This policy will go into effect in the Fall of 2004. (This will coincide with the publication of the next catalog.)

PAGE

Page 4

Prepared by the Curriculum and Scheduling Office 9/6/2004

