March 2010

 GE Student Learning Outcomes
American History – (Area D1)
Upon completing a course in Area D1 (American History), a student will be able to:

1. Trace the historical development of American documents, institutions, and ideals, including the Constitution of the United States and the operation of representative democratic government.
2. Describe the origins of American social, political, cultural, and economic institutions and how they have changed over time. 
3. Analyze and synthesize historical sources, including primary and secondary documents, and place them in their historical context.

American Government – (Area D2)
Upon completing a course in Area D2 (American Government), a student will be able to:
1. Explain the structure of the governments of the United States of America and the State of California.
2. Recognize the major political philosophies regarding the role of government articulated in current political discourse.
3. Assess the meaning of representation in a democratic system of government and the pathways through which citizens may seek representation.

Social Science – (Area D3)
Upon completing a course in Area D3 (Social Science), a student will be able to:
1. Discuss issues in the social sciences in their contemporary as well as historical settings and in a variety of cultural contexts.
2. Explain the principles, methodologies, value systems, and ethics employed in social scientific inquiry.
3. Discuss the influence of major social, cultural, economic, and political forces on human behavior and institutions. 
1

