[bookmark: 1]APM 215

APM 215: General Education Policies and Procedures

GENERAL EDUCATION POLICIES .. 3
The General Education Committee ... 3
Appeals/Reinstatement: .. 4
Exceptions to GE Requirements: .. 5
Area A-E ... 5
Foundation (Areas A1, A2, A3 and B4) ... 5
Area B ... 6
Area C ... 6
Approval and Evaluation of General Education Courses ... 6
I. Goals Guiding General Education ... 6
II. Criteria for Evaluation .. 7

A.
B.
C.

Characteristics of GE Courses in All Areas ... 7
Characteristics of GE Upper Division Integration Courses (Areas IB, IC and ID) 7
Characteristics of GE Upper Division Integration and Multicultural International

Courses (Areas IB, IC, and ID and MI) ... 7
D. 	Area Enrollment Management Criteria .. 8
GENERAL EDUCATION PROCEDURES.. 9
Procedures for General Education Proposal Submission .. 9
Procedures for Course Submission ... 9
A 	Procedures for Submitting New Course Proposals .. 9
B. 	Procedures for Submitting Proposed Changes to Existing GE Courses 10
Approval and Evaluation of General Education Courses ... 11
I. Goals Guiding General Education ... 11
II. Criteria for Evaluation .. 11

E.
F.
G.

Characteristics of GE Courses in All Areas ... 11
Characteristics of GE Upper Division Integration Courses (Areas IB, IC and ID) 11
Characteristics of GE Upper Division Integration and Multicultural International

Courses (Areas IB, IC, and ID and MI) ... 12
H. 	Area Enrollment Management Criteria .. 12
GENERAL EDUCATION PROGRAM DESCRIPTION .. 13
General Education Program Description .. 13
Criteria Applying to All Areas .. 13
Descriptions for Areas A, B, C, D, E and FE .. 13
General Education Area A Communication in the English Language and Critical Thinking 14
Oral Communication (A1) and Written Communication (A2) ... 14

[bookmark: 2]APM 215

Critical Thinking (A3) .. 15
A3 Student Learning Outcomes .. 15
General Education Area B Physical Universe and Its Life Forms .. 16
Physical Science (B1) ... 16
Life Science (B2) .. 17
B2 Student Learning Outcomes .. 17
Laboratory Activity (B3) .. 17
Quantitative Reasoning (B4)... 17
B4 Student Learning Outcomes .. 17
General Education Area C Arts and Humanities .. 18
Arts (Art, Dance, Music, Theatre) (C1) .. 18
C1 Student Learning Outcomes .. 18
Humanities (Literature, Philosophy, Foreign Languages) (C2) .. 19
C2 Student Learning Outcomes .. 19
General Education Area D Social, Political, and Economic Institutions and Behavior,
Historical Background .. 20
American History (Area D1) .. 20
D1 Student Learning Outcomes .. 20
American Government (Area D2) .. 21
D2 Student Learning Outcomes .. 21
Social Science (Area D3) .. 21
D3 Student Learning Outcomes .. 21
General Education Area E Lifelong Understanding and Self-Development 22
Area E Student Learning Outcomes ... 22
	 General Education Area F Ethnic Studies ………………………………………………….. 23
 Area F Student Learning Outcomes…………………………………………… 23
Descriptions for Upper Division Integration Areas IB, IC and , ID and MI .. 23
Integration - Physical Universe and Its Life Forms (Area IB) .. 23
IB Student Learning Outcomes ... 23
Integration - Arts and Humanities (Area IC) .. 23
IC Student Learning Outcomes ... 23
 Integration 	- 	Social, 	Political, 	and 	Economic 	Institutions 	and 	Behavior, 	Historical
Background (Area ID) .. 24
ID Student Learning Outcomes .. 24
Multicultural International (Area MI) ... 24
MI Student Learning Outcomes .. 24

General Education Policy and Procedures
May 17, 2013
Page 2

[bookmark: 3]APM 215

GENERAL EDUCATION POLICIES

The General Education Committee
The General Education (GE) Committee is a Standing Committee of the Academic
Senate. The Committee consists of thirteen voting members:
1. Faculty: Ten members, each to be elected for a three-year term by the University
faculty, to represent the entire University. One shall be elected from each of the
Colleges/Schools. In addition, two shall be elected from among the Colleges of Arts
and Humanities, Science and Mathematics, and Social Sciences with no more than
two from any College. In the event of a failure to elect a member, or should a member
become unable to serve, a replacement from the appropriate School may be appointed
by the Executive Committee of the Academic Senate until such time as the position
can be filled by election.
2. 	Students: Two students designated by the Associated Students, Inc.
3. 	Ex-Officio: One representative from the Office of the Provost.
4. 	Chair: The Chair should be nominated and elected from the elected members of the
Committee.
5. 	The Committee shall also include one non-voting representative appointed by the
Vice President for Student Affairs.

The Committee's responsibilities are as follows:
1. 	Evaluating and approving courses for inclusion in the GE Program.
A. When evaluating proposed courses the Committee must follow the general
statewide requirements of the Executive Order on GE as well as the specific local
criteria approved by the Academic Senate and the Provost (the GE Program
Description).
B. Course approval shall be based upon the GE Policy (this document) and upon the
GE program description provided by the Academic Senate as approved by the
Provost.
2. 	Coordinating a regularly scheduled review of GE courses to ensure compliance with
GE Policies and Program Description.
A. All GE courses will be subject to periodic and detailed review.
B. A course which appears to be in serious violation of GE Policy and Program
Description and/or is inconsistent with the approved course proposal may be
reviewed at any time.
3. Providing oversight and analysis of the assessment of student learning outcomes across
the GE Program.

General Education Policy and Procedures
May 17, 2013
Page 3

[bookmark: 4]APM 215

4. 	Implementing GE Policy and Procedures as adopted by the University.
A. Courses found in violation of current GE Policies and Procedures (e.g., failure to
meet the writing requirements, exceeding enrollment limits, failure to offer
courses consistently), as well as courses whose grading practices appear
inappropriate, are subject to deletion from GE. The Provost’s Office shall issue a
notice of violation and identify the remedial action that must be taken and a
deadline for compliance. If remedial action is not taken by the date specified, the
course will be removed from the GE Program.
B. A failure by Departments/Programs to fully participate in the process of periodic
reviews and assessment of student learning outcomes will result in the removal of
the non-compliant course(s) from the GE Program.
5. 	Submitting, on a yearly basis, a report on the status and functioning of the GE
Program as a whole to the Executive Committee of the Academic Senate.
6. 	Developing and forwarding to the Executive Committee of the Academic Senate
recommendations for changes in GE Policy and Procedures and in the Program
Description.

Appeals/Reinstatement:
1. 	A Department or Program may appeal to the Provost a decision by the GE Committee
that a Department or Program course is in violation of GE policy. If the appeal is
upheld, the matter shall be remanded to the GE Committee for reconsideration. If the
Committee rejects the decision of the Provost, the appeal shall be forwarded along
with the recommendations of the Provost and the GE Committee to the Academic
Senate for final resolution.
2. 	Courses which have been proposed for inclusion in the GE Program, but have been
rejected by the Committee, may be resubmitted no sooner than the following
semester.
3. Courses that have been removed from the GE Program may be considered for
reinstatement, if requested by the Department/Program, no sooner than one calendar
year from the date of the notice of removal. Reinstatement will be treated in the same
way as a new submission.

General Education Policy and Procedures
May 17, 2013
Page 4

[bookmark: 5]APM 215

Exceptions to GE Requirements:
1. 	Requests for exceptions to the GE requirements submitted by high-unit professional
degree programs will be received and considered by the GE Committee.
A. Academic justifications for such requests are to be presented to the Committee.
B. If the request concerns campus policies alone, the Committee's recommendations,
with complete documentation, will be forwarded to the Provost.
C. If the request concerns system-wide policies, the Committee's recommendations,
with complete justification, will be forwarded to the Provost for submission to the
Chancellor's Office.
D. Colleges that may be academically affected by any exception will be notified
prior to a decision by the committee.
2. 	Individual student requests for exemptions or substitutions shall be received and acted
upon by the Student Academic Petitions Committee.

Area A-FE
1. 	All areas and subareas must contain a substantial number of 3 unit courses in order to
assure that students do not face a de facto increase in the minimum required GE units.

2. 	Only rarely shall Departments or Programs have courses in more than one GE Area
B, C, D, E or FE.

3. 	A student must complete the lower division course requirements before enrolling in
an upper division Integration course in that same area.

4. 	A maximum of two courses from one Department or Program may be applied to
satisfy the Breadth requirements. However, a Department or Program may prohibit
any Breadth course from simultaneously satisfying its own Departmental or
programmatic requirements.

Foundation (Areas A1, A2, A3 and B4)
1. 	Courses in Area A must meet the current mode and level standards set for C4 lecture
discussion courses (normal class size of 25). Larger class size may be permitted based
on the ability of the course to meet the area criteria and by outcomes assessment
measures. Exceptions to the enrollment size limits will be considered by the GE
Committee if they are consistent with the interactive, active learning model of
lecture/discussion (C4) courses. Small enrollment may be necessary to achieve the
required objectives in some courses, while labs, break-out groups, or other means of
providing individual student-instructor communication and feedback may work well
in other courses. In some courses, enrollment may be limited by available facilities
(e.g. computer stations). While differences in pedagogy and methodology exist
between and within instructors, Departments, and Colleges/Schools, course
(enrollment) size is an important consideration in achieving educational objectives.

General Education Policy and Procedures
May 17, 2013
Page 5

[bookmark: 6]APM 215

2. 	No GE credit will be given for any Foundation course in which the student received
less than a "C" grade.

3. 	Students must complete all Foundation courses by the time they have completed 30
semester units. If students fail to complete successfully (C or better) any of the
courses in this area, they must continuously register for an appropriate course until
they remediate that deficiency.

4. 	All Foundation courses must be lower division.

Area B
1. 	All courses in B1 Physical Science must make use of the knowledge and skills
students learn in the B4 courses. Therefore all students must complete the B4
Quantitative Reasoning requirement prior to completing the B1 Physical Science
requirement.

2. 	Integral laboratory components must be associated with all courses in Subareas B1
and B2.

3. 	All courses in Subareas B1 and B2 must be lower division.

Area C
1. 	Students must take a minimum of three units in the arts (Subarea C1) and a minimum
of three units in the humanities (Subarea C2), and an additional three units in Subarea
C1 and C2.

2. 	All courses in Subareas C1 and C2 must be lower division.

Approval and Evaluation of General Education Courses
Note: Sections I and II below are also included within the GE Procedures Document for
additional clarity

I. Goals Guiding General Education
The GE Program expands students’ intellectual horizons, fosters lifelong learning, prepares them
for further professional study and instills within them an appreciation of cultures other than their
own. The University will remain committed to providing a quality general education experience
for all students and make it clear that such an experience is the foundation of all applied and
professional programs.

General Education Policy and Procedures
May 17, 2013
Page 6

[bookmark: 7]APM 215

II. Criteria for Evaluation

A. Characteristics of GE Courses in All Areas
Courses proposed for, or under review in, GE are expected to meet the following criteria:
1. 	Courses are grounded in the Liberal Arts and Sciences, though professional courses
that meet the student learning outcomesguidelines may be included.
2. 	Courses must cover subjects by exploring major ideas, themes, and concepts
consistent with the intent of the subarea goals, specifications, and learning outcomes,
all of which should be integrated into the course in a meaningful way.
3. 	Faculty must assign to students and incorporate into their GE courses significant non-
textbook readings to provide students an opportunity for sustained reading that
enhances their command of language, rhetoric, and argumentation.
4. 	A course may only use prerequisites which are also in GE, unless the course will only meet the
 GE Area requirement for specific majors in which case it may have major specific prerequisites
 though courses may
require work normally completed in high school to meet CSU admission
requirements.
5. 	The GE Writing Requirements must be integrated into each course.
6. 	Courses must be taught at least once in four consecutive semesters or be dropped
from the list of GE offerings.
7. 	Courses must be submitted for review every five years or be dropped from the list of
GE courses.
8. 	When proposals are rejected by the General Education Committee written reasons
will be provided.

B. Characteristics of GE Upper Division Integration Courses (Areas IB, IC and ID)
1. 	These courses are designed to provide opportunities for students to discover a variety
of ways in which specific areas of human knowledge are related.
2. 	All upper division Integration courses must:
a. 	Be congruent with an area (B, C, or D or F) goal, as well as the appropriate subarea
goals, specifications and learning outcomes.
b. 	Be integrative, aiming toward a genuine appreciation of the linkages among
subareas as well as the area goal.
c. 	Be taken outside the student's major Department unless the course is
interdisciplinary involving more than one Department.

C. Characteristics of GE Upper Division Integration and Multicultural International
Courses (Areas IB, IC, and ID and MI)
Be limited to the maximum enrollment allowed for lecture/discussion classes but not to
exceed 50 students in any section. Exceptions may be granted by the GE Committee in
consultation with the appropriate Departments if:
1. 	A larger class can be shown to satisfy the goals, specifications, and learning outcomes
of upper division GE,
2. 	The larger class size will not create an imbalance in the distribution of enrollment in
an area that adversely affects the other participating courses in the same area (for
example, by decreasing their enrollment so that their contribution to the area is
incidentally reduced),
General Education Policy and Procedures
May 17, 2013
Page 7

[bookmark: 8]APM 215

3. 	The exception must be renewed every two years to ensure that the GE has the
opportunity to gauge the impact of large sections on the area, based on assessment of
student learning data provided by the Department, School or College.

D. Area Enrollment Management Criteria
The following ensures that area offerings maintain a breadth of alternatives:
1. 	Courses should be offered in a sufficient balance within each area (B, C, D and E) so
that students have a choice among a solid range of courses in each area. The
distribution of course sections and enrollment in sections of each area shall be
monitored by the GE Committee.
2. 	School or College curriculum committees, Deans, and the Provost or Provost’s
designee shall support the goals of breadth in each area by assuring that no individual
course is offered with sufficient frequency (for example, through a large number of
sections or multiple sections of large classes) as to dominate the enrollment in the
area.
3. 	If necessary to restore enrollment diversity in an area, upon the recommendation of
the GE Committee, Schools or Colleges that allow multiple sections of a course to
dominate the distribution of enrollment in an area may be restricted by the Provost or
Provost’s designee with regard to the number of sections they may conduct.

General Education Policy and Procedures
May 17, 2013
Page 8

[bookmark: 9]APM 215

GENERAL EDUCATION PROCEDURES

Procedures for General Education Proposal Submission
General Education (GE) course proposals should include the following:
1. 	A title.
2. 	A brief description (catalog entry).
3. 	Any prerequisites (including those required by the GE Program).
4. 	A justification of the course as meeting the goals, criteria, specifications and learning
outcomes of GE as outlined in the Program Description document (Areas A-E as
required), as well as the applicable sections of Policies for Inclusion and Evaluation
of General Education Courses (detailed in the General Education Policies document).
Integration courses require an explanation of the manner in which the course
integrates area and subarea goals and learning outcomes.
5. 	Frequency of course offering.
6. 	Additional operating money required beyond present levels.
7. 	Additional instructional equipment required.
8. 	A course syllabus for each section taught that should include all required elements
from the University syllabus templates.
9. 	Specific writing or performance requirements that comply with GE Policies and the
GE Writing Requirements document (e.g. typical paper assignments, research
projects or performance requirements).
10. A plan for assessing the student learning outcomes for the appropriate GE area,
including the student work to be evaluated and the rubric or standardized method by
which the work will be evaluated.
11. The approval of the Departments involved, of the School or College curriculum
committee(s), and of the School or College Dean(s).

Procedures for Course Submission

A 	Procedures for Submitting New Course Proposals
1. 	A request for a course to be added to the GE Program is made through the submission
of an Undergraduate GE Course Proposal form. Following a substantive review of the
request by the Department, appropriate School or College committee, and approval
by the School or College Dean, the request is submitted to the GE Committee through
the Provost or Provost’s designee. Proposals must be approved by the GE Committee
as well as the Provost or Provost’s designee. If approved, the course is incorporated
into the next year’s catalog, and it may be scheduled for offering during the academic
year covered by the catalog. Existing courses for GE do not need to be submitted to
the Undergraduate Curriculum Subcommittee.
2. 	If a course is interdisciplinary in nature, involving more than one School or College,
the proposal must be approved by the respective committees and Deans of each
school or College before submission to the GE Committee.

General Education Policy and Procedures
May 17, 2013
Page 9

[bookmark: 10]APM 215

B. Procedures for Submitting Proposed Changes to Existing GE Courses
1. 	Deletions or changes in existing courses involving unit value, lecture/laboratory
format, distance/mediated learning, prerequisites, class size, content, and title or
description are requested on the Undergraduate GE Course Change Request form.
Following a review by the Department, review and recommendation by the
appropriate School or College committee, and approval by the School or College
Dean, the request is submitted to the GE Committee through the Provost or Provost’s
designee. If approved, the course is incorporated into the next year’s catalog, and it
may be scheduled for offering during the academic year covered by the catalog.
2. 	The procedures for submission of existing course proposals shall be the same as those
described for new course proposals with the understanding that the depth of the
review is contingent upon the extent of the proposed change.

C. Procedures Relevant to both New and Existing GE Courses
1. 	When a new course or a proposed change affects another program or Department, it
must be cleared by the affected program or Department. Such clearance, as evidenced
by the appropriate signatures on the request form, must be secured by the Department
requesting the change. If clearance is denied, then resolution of the issues can be
sought before the GE Committee. If a change significantly affects other courses or
programs within the Department making the request, the necessary adjustments
should also be indicated on the form. Information on current course interrelationships
may be obtained from the Provost or Provost’s designee.
2. 	The GE Committee will be responsible for recommending to the Provost or Provost’s
designee amendments to the list of courses included in the GE Program.
3. 	All courses in GE must be resubmitted and reapproved every five years during a
review performed by the GE Committee to ensure the courses continue to meet the
goals and learning outcomes of the program.

General Education Policy and Procedures
May 17, 2013
Page 10

[bookmark: 11]APM 215

Approval and Evaluation of General Education Courses
Note: Sections I and II below are also included within the GE Policies Document for additional
clarity

I. Goals Guiding General Education
The GE Program expands students’ intellectual horizons, fosters lifelong learning, prepares
them for further professional study and instills within them an appreciation of cultures other
than their own. The University will remain committed to providing a quality general
education experience for all students and make it clear that such an experience is the
foundation of all applied and professional programs.

II. Criteria for Evaluation

E. Characteristics of GE Courses in All Areas
Courses proposed for, or under review in, GE are expected to meet the following criteria:
9. 	Courses are grounded in the Liberal Arts and Sciences, though professional
courses that meet the guidelines may be included.
10. Courses must cover subjects by exploring major ideas, themes, and concepts
consistent with the intent of the subarea goals, specifications, and learning
outcomes, all of which should be integrated into the course in a meaningful way.
11. Faculty must assign to students and incorporate into their GE courses significant
non-textbook readings to provide students an opportunity for sustained reading
that enhances their command of language, rhetoric, and argumentation.
12. A course may only use prerequisites which are also in GE, though courses may
require work normally completed in high school to meet CSU admission
requirements.
13. The GE Writing Requirements must be integrated into each course.
14. Courses must be taught at least once in four consecutive semesters or be dropped
from the list of GE offerings.
15. Courses must be submitted for review every five years or be dropped from the list
of GE courses.
16. When proposals are rejected by the General Education Committee written reasons
will be provided.

F. Characteristics of GE Upper Division Integration Courses (Areas IB, IC and ID)
3. 	These courses are designed to provide opportunities for students to discover a
variety of ways in which specific areas of human knowledge are related.
4. 	All upper division Integration courses must:
d. 	Be congruent with an area (B, C, or D) goal, as well as the appropriate subarea
goals, specifications and learning outcomes.
e. 	Be integrative, aiming toward a genuine appreciation of the linkages among
subareas as well as the area goal.
f. 	Be taken outside the student's major Department unless the course is
interdisciplinary involving more than one Department.

General Education Policy and Procedures
May 17, 2013
Page 11

[bookmark: 12]APM 215

G. Characteristics of GE Upper Division Integration and Multicultural International
Courses (Areas IB, IC, and ID and MI)

Be limited to the maximum enrollment allowed for lecture/discussion classes but not to
exceed 50 students in any section. Exceptions may be granted by the GE Committee in
consultation with the appropriate Departments if:
1. 	A larger class can be shown to satisfy the goals, specifications, and learning outcomes
of upper division GE,
2. 	The larger class size will not create an imbalance in the distribution of enrollment in
an area that adversely affects the other participating courses in the same area (for
example, by decreasing their enrollment so that their contribution to the area is
incidentally reduced),
3. 	The exception must be renewed every two years to ensure that the GE has the
opportunity to gauge the impact of large sections on the area, based on assessment of
student learning data provided by the Department, School or College.

H. Area Enrollment Management Criteria
The following ensures that area offerings maintain a breadth of alternatives:
4. 	Courses should be offered in a sufficient balance within each area (B, C, D and E) so
that students have a choice among a solid range of courses in each area. The
distribution of course sections and enrollment in sections of each area shall be
monitored by the GE Committee.
5. 	School or College curriculum committees, Deans, and the Provost or Provost’s
designee shall support the goals of breadth in each area by assuring that no individual
course is offered with sufficient frequency (for example, through a large number of
sections or multiple sections of large classes) as to dominate the enrollment in the
area.
6. 	If necessary to restore enrollment diversity in an area, upon the recommendation of
the GE Committee, Schools or Colleges that allow multiple sections of a course to
dominate the distribution of enrollment in an area may be restricted by the Provost or
Provost’s designee with regard to the number of sections they may conduct.

General Education Policy and Procedures
May 17, 2013
Page 12

[bookmark: 13]APM 215

GENERAL EDUCATION PROGRAM DESCRIPTION

General Education Program Description

This document describes the number of units as well as the learning outcomes and specifications
for courses in each area of the General Education program (GE) at California State University,
Fresno. The guiding document on GE is the Executive Order from the Chancellor’s office,
which governs GE programs on all CSU campuses. For information regarding the composition
of the GE committee, guidelines and procedures for GE proposal submissions and policies for
evaluation of GE courses, please refer to the GE policies and procedures document.

Criteria Applying to All Areas
Courses in General Education are expected to meet the following criteria:
1. 	All General Education courses must meet the specifications of the Executive Order
and the specifications and required learning outcomes for each Sub-Area.
2. 	Courses in General Education are grounded in the Liberal Arts and Sciences, though
professional courses that meet the guidelines may be included.
3. 	Courses must cover the subjects by exploring major ideas, themes, and concepts
consistent with the intent of the Sub-Area goals, learning outcomes and
specifications. The area goals, learning outcomes, and specifications should be
integrated into the course in meaningful ways.
4. 	Faculty must assign to students and incorporate into their General Education courses
significant non-textbook readings. As the readings assigned vary from dense research
articles to comparatively lighter popular books, the number of pages assigned should
provide students an opportunity for sustained reading that enhances their command of
language, rhetoric, and argumentation.
5. 	A course may only use prerequisites which are also in General Education, though
courses may require work normally completed in high school to meet CSU admission
requirements.
6. 	The General Education Writing Requirements must be integrated into each course.

Descriptions for Areas A, B, C, D, E and FE

General Education Policy and Procedures
May 17, 2013
Page 13

[bookmark: 14]APM 215

General Education Area A
Communication in the English Language and Critical Thinking

In alignment with the California State University System Executive Order on GE:

A minimum of nine semester units or twelve quarter units in communication in the English
language, to include both oral communication (Sub-Area A1) and written communication
(Sub-Area A2), and in critical thinking (Area A3), to include consideration of common
fallacies in reasoning.

Students taking courses in fulfillment of Sub-Areas A1 and A2 will develop knowledge and
understanding of the form, content, context, and effectiveness of communication. Students
will develop proficiency in oral and written communication in English, examining
communication from the rhetorical perspective and practicing reasoning and advocacy,
organization, and accuracy. Students will practice the discovery, critical evaluation, and
reporting of information, as well as reading, writing, and listening effectively. Coursework
must include active participation and practice in both written communication and oral
communication in English.

Given the mandates of the Executive Order, Area A will contain 9 units, divided as follows:

Three lower division units in each Sub-Areas A1, A2 and A3.

Oral Communication (A1) and Written Communication (A2)
A1 and A2 Student Learning Outcomes

Upon completion of an Area A1 (Oral Communication) course, students will be able to:
1 	Demonstrate effective communication by analyzing, creating, and presenting
extemporaneous informative and persuasive messages with clear lines of reasoning,
development of ideas and documentation of external sources.
2 	Analyze the impact of culture and situational contexts on the creation and
management of the communication choices used to inform and persuade audiences.
3 	Create and criticize public arguments and reasoning, decision making processes and
rhetorical messages through oral and written reports.

Upon completion of an Area A2 (Written Communication) course, students will be able
to:
1. 	Demonstrate appropriate language use, clarity, proficiency in writing, and citation
mechanics.
2. 	Demonstrate effective academic reading strategies and processes, as well as critical
evaluation of written work.
3. 	Demonstrate effective academic summary, rhetorical awareness and perception, and
analysis and synthesis of information.

General Education Policy and Procedures
May 17, 2013
Page 14

[bookmark: 15]APM 215

A1 and A2 Specifications:
In addition to meeting the above learning outcomes, all courses must:
1. 	Emphasize the form, mechanics and content of communication.
2. 	Require students to prepare at least three major oral presentations (for A1) or at least
six written presentations (for A2) which will receive oral or written critiques by the
instructor. For A2 courses, at least one written presentation must utilize a manual of
style for preparing a term paper. These requirements are in addition to standard GE
writing requirements.

Critical Thinking (A3)
In alignment with the California State University System Executive Order on GE:
In critical thinking (Sub-Area A3) courses, students will understand logic and its relation to
language; elementary inductive and deductive processes, and develop an understanding of the
formal and informal fallacies of language and thought; and be able to distinguish matters of
fact from issues of judgment or opinion. In A3 courses, students will develop the abilities to
analyze, criticize, and advocate ideas; to reason inductively and deductively; and be able to
reach well-supported factual or judgmental conclusions.

A3 Student Learning Outcomes
Upon completion of an Area A3 (Critical Thinking) course, students will be able to:
1. 	Recognize, analyze, evaluate and construct arguments in ordinary language.
2. 	Distinguish between inductive and deductive reasoning.
3. 	Identify common fallacies of reasoning.
4. 	Analyze and evaluate the various types of evidence for various types of claims

General Education Policy and Procedures
May 17, 2013
Page 15

[bookmark: 16]APM 215

General Education Area B
Physical Universe and Its Life Forms
In alignment with the California State University System Executive Order on GE:
In Sub-Areas B1-B3, students develop knowledge of scientific theories, concepts, and data
about both living and non-living systems. Students will achieve an understanding and
appreciation of scientific principles and the scientific method, as well as the potential limits
of scientific endeavors and the value systems and ethics associated with human inquiry. The
nature and extent of laboratory experience is to be determined by each campus through its
established curricular procedures.

Given the mandates of the Executive Order, Area B will contain 9 units, divided as follows:
Three lower division units in each of Sub-Areas B1, B2 and B4. The Laboratory requirement
of the Executive order (B3) is met through mandatory labs in all B1 and B2 courses.

Physical Science (B1)
B1 Student Learning Outcomes
Upon completion of an Area B1 (Physical Sciences) course, students will be able to:
1. 	Recognize and explain scientific theories, concepts, and data about non-living
systems.
2. 	Use data and observations from a specific scientific field to elucidate scientific
hypotheses and theories.
3. 	Discuss the tentative nature of scientific knowledge, and how scientific uncertainty is
reflected in the value systems and ethics associated with human inquiry and public
policy.

Specifications:
Courses in the Physical Sciences (B1) must:
1. 	Provide instruction in the fundamental principles and methods of the science being
studied, and on the development and testing of hypotheses.
2. 	Involve understanding and active exploration of the fundamental principles which
govern the materials of the physical universe as well as the distribution of those
materials and the processes applicable to them, and also involve an understanding of
and ability to employ the experimental and mathematical methods used in science.
3. 	Engage students in understanding the fundamental principles and laws of Physical
Science, exploring the analytical and quantitative methods of inquiry, and clearly
demonstrating the use of the scientific method.
4. 	By using tools of science, encourage students to enter into major scientific debates
that affect the politics and ethics of our democratic society, economic systems, and
our quality of life, e.g., nuclear power, genetic engineering, the purity of our drinking
water, environmental issues, and science education. Students should learn how to
develop informed judgments, and therefore be able to influence societal views about
science and technology.
5. 	Examine the structure and implications of major scientific disputes in their historical
context.
General Education Policy and Procedures
May 17, 2013
Page 16

[bookmark: 17]APM 215

Life Science (B2)
B2 Student Learning Outcomes
Upon completion of an Area B2 (Life Sciences) course, students will be able to:
1. 	Recognize and explain scientific theories, concepts, and data about living systems.
2. 	Recognize scientific principles and apply the scientific method.
3. 	Discuss the distinctive strengths and scope of scientific endeavors and the ethics
associated with intellectual inquiry.
Specifications:
Courses in the Life Sciences (B2) must provide:
1. 	Instruction in the fundamental features and unifying theories of all living things,
including the chemical and physical bases of life and the relationships between living
and nonliving materials, and the relevance of this biological knowledge to human
affairs;
or
Instruction pertaining to a major evolutionary lineage of living things (e.g. plants,
animals) rather than a more constrained group, and the relationships between these
organisms and humans;
or
Instruction demonstrating the linkages among the biological sciences and the
relevance of those linkages to human affairs.

Laboratory Activity (B3)
1. 	The required laboratory activity requirement will be met by integral laboratory
components which must be associated with all courses in Sub-Areas B1 and B2.

Quantitative Reasoning (B4)
In alignment with the California State University System Executive Order on GE:
Courses in Sub-Area B4 shall have an explicit intermediate algebra prerequisite, and students
shall develop skills and understanding beyond the level of intermediate algebra. Students
will not just practice computational skills, but will be able to explain and apply basic
mathematical concepts and will be able to solve problems through quantitative reasoning.
B4 Student Learning Outcomes
Upon completion of an Area B4 (Quantitative Reasoning) course, students will be able to:
1. 	Represent and explain mathematical information beyond the level of intermediate
algebra symbolically, graphically, numerically and verbally.
2. 	Apply mathematical models of real-world situations and explain the assumptions and
limitations of those models.
3. 	Use mathematical models to find optimal results, make predictions, draw conclusions,
and check whether the results are reasonable.
Specifications:
Courses in Quantitative Reasoning (B4) must
1. 	Have a prerequisite of at least Intermediate Algebra, and must use a level of
mathematics beyond that of Intermediate Algebra. 	

General Education Policy and Procedures
May 17, 2013
Page 17

[bookmark: 18]APM 215

General Education Area C
Arts and Humanities
In alignment with the California State University System Executive Order on GE:
Across the disciplines in their Area C coursework, students will cultivate intellect,
imagination, sensibility and sensitivity. Students will respond subjectively as well as
objectively to aesthetic experiences and will develop an understanding of the integrity of
both emotional and intellectual responses. Students will cultivate and refine their affective,
cognitive, and physical faculties through studying great works of the human imagination.
Activities may include participation in individual aesthetic, creative experiences; however
Area C excludes courses that exclusively emphasize skills development.

In their intellectual and subjective considerations, students will develop a better
understanding of the interrelationship between the self and the creative arts and of the
humanities in a variety of cultures.

Students may take courses in languages other than English in partial fulfillment of this
requirement if the courses do not focus solely on skills acquisition but also contain a
substantial cultural component. This may include literature, among other content.
Coursework taken in fulfillment of this requirement must include a reasonable distribution
among the Sub-Areas specified, as opposed to restricting the entire number of units required
to a single Sub-Area.

Given the mandates of the Executive Order, Area C will contain 9 units, divided as follows:
1. 	Three lower division units in each Sub-Areas C1 and C2.
2. 	An additional 3 units in either Sub-Area C1 or C2.

Arts (Art, Dance, Music, Theatre) (C1)
C1 Student Learning Outcomes
Upon completion of an Area C1 (Arts) course, students will be able to:
1. 	Respond orally and in writing to aesthetic experiences, both subjectively and
objectively, validating the integrity of both emotional and intellectual responses.
2. 	Recognize and explain the relationship between the self and the arts in a given
cultural context.
3. 	Recognize, describe, and interpret works of art and performance; students may
engage in skill development and/or participate in artistic creation.

General Education Policy and Procedures
May 17, 2013
Page 18

[bookmark: 19]APM 215

Humanities (Literature, Philosophy, Foreign Languages) (C2)
C2 Student Learning Outcomes
Upon completion of an Area C2 (Humanities) course, students will be able to do one of
the following:
1. 	Objectively review and explain important philosophical, historical or linguistic
findings and developments.
or
Recognize, describe, and interpret works of the human imagination or intellect in
their cultural context, either subjectively or objectively.
or
Demonstrate basic competence with a language (not English) and interpret texts or
speech produced in that language from a relevant cultural perspective.

Specifications:
Courses in the humanities (C2) must:
1. 	Promote an understanding of the development of contemporary civilization through
studies of its historical and cultural roots in the principal humanistic endeavors, e.g.,
literature, philosophy, and foreign languages.
2. 	Include exposure to diverse cultural perspectives.
3. 	Reflect critically and systematically on questions concerning beliefs, values and the
nature of existence;
or
Include a survey of the various types and styles of literature from a variety of
historical perspectives and cultures, including instruction in the techniques of literary
criticism:
or
Foster skills in listening, speaking, reading and writing a language other than English
within a cultural and artistic context.

General Education Policy and Procedures
May 17, 2013
Page 19

[bookmark: 20]APM 215

General Education Area D
Social, Political, and Economic Institutions and Behavior, Historical Background
In alignment with the California State University System Executive Order on GE:
dents learn from courses in multiple Area D disciplines that human social, political and
economic institutions and behavior are inextricably interwoven. Through fulfillment of the
Area D requirement, students will develop an understanding of problems and issues from the
respective disciplinary perspectives and will examine issues in their contemporary as well as
historical settings and in a variety of cultural contexts. Students will explore the principles,
methodologies, value systems and ethics employed in social scientific inquiry. Courses that
emphasize skills development and professional preparation are excluded from Area
D. Coursework taken in fulfillment of this requirement must include a reasonable
distribution among the Sub-Areas specified, as opposed to restricting the entire number of
units required to a single Sub-Area.

Given the mandates of the Executive Order, as well as the American Institutions requirement,
Area D will contain 69 units, divided as follows:
Threehree lower division units in each of Sub-Areas D1 and, D2 and D3.
1. 	ThreeSix lower division units fulfilling the United States History requirement under Section 40404 of Article 5, sub-chapter 2, Chapter 1, Division 5 of Title 5 of the California Education Code that ensure that students acquire knowledge and skills that
will help them to comprehend the workings of American social and political
institutions as well as enable them to contribute to society as responsible and
constructive citizens. Courses satisfying this requirement shall provide for
comprehensive study of American history (Sub-Area D1) and American government
(Sub-Area D2) including the historical development of American institutions and
ideals, the Constitution of the United States and the operation of representative
democratic government under that Constitution, and the processes of state and local
government.
2. 	Three lower division units in the subject area of the social sciences (Sub-Area D23).

American History (Area D1)
D1 Student Learning Outcomes
Upon completion of an Area D1 course (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.

General Education Policy and Procedures
May 17, 2013
Page 20

[bookmark: 21]APM 215

American Government (Area D2)
D2 Student Learning Outcomes
Upon completion of an Area D2 course (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 D23)
D23 Student Learning Outcomes
Upon completion of an Area D23 course (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.

Specifications
In addition to meeting the above learning outcomes, all courses in Social, Political, and
Economic Institutions and Behavior, Historical Background (Area D) must:
1. 	Introduce students to the methodologies and analytical concepts necessary to evaluate
society and promote more effective participation in the human community.
2. 	Study the influence of major social, cultural, economic and political forces on societal
behavior and institutions,
or
provide an understanding of different cultures and ethnic diversity through the use of
comparative methods and a cross-cultural perspective.

Note: No student may take more than two courses from a single department or program to satisfy
the requirements of Area D.

General Education Policy and Procedures
May 17, 2013
Page 21

[bookmark: 22]APM 215

General Education Area E
Lifelong Understanding and Self-Development
In alignment with the California State University System Executive Order on GE:
A minimum of three semester units or four quarter units in study designed to equip learners
for lifelong understanding and development of themselves as integrated physiological, social,
and psychological beings.

Student learning in this area shall include selective consideration of content such as human
behavior, sexuality, nutrition, physical and mental health, stress management, financial
literacy, social relationships and relationships with the environment, as well as implications
of death and dying and avenues for lifelong learning. Physical activity may be included,
provided that it is an integral part of the study elements described herein.

Area E Student Learning Outcomes
Upon completion of an Area E course (lifelong learning and self-development); a student
will be able to:
1. 	Explain how, during the course of a lifetime, humans are physiologically, socially,
and psychologically integrated.
2. 	Explain, model, or practice activities, skills, and behavior that promote lifelong
learning and development.

Specifications
1. 	To equip human beings for lifelong understanding and development of themselves as
integrated physiological, social and psychological entities.
2. 	Physical activity or skills acquisition alone cannot meet this requirement. Such
content should be integrated into courses with broader purpose or the amount of such
credit applicable to the requirement should be limited.

General Education Area F
Ethnic Studies

In alignment with the California State University System Executive Order on GE:

A minimum of three semester units in Ethnic Studies, which is defined as the interdisciplinary and comparative study of race and ethnicity with special focus on four historically defined racialized core groups: Native Americans, African Americans, Asian Americans, and Latina and Latino Americans.
Courses in Area F must have one of the following course prefixes: African American, Asian American, Latina/o American or Native American Studies. Similar course prefixes (e.g., Pan-African Studies, American Indian Studies, Ethnic Studies) shall also meet this requirement. Courses without Ethnic Studies prefixes may meet this requirement if cross-listed with a course with an Ethnic Studies prefix.
This General Education requirement may not be waived, though the requirement may be met with an approved course transferring from a California community college.
Area F Student Learning Outcomes
Upon completion of an Area F course, a student will be able to (each Ethnic Studies course must include at least three):
1. Analyze and articulate concepts such as race and racism, racialization, ethnicity, equity, ethno-centrism, white supremacy, self-determination, liberation, decolonization, sovereignty, imperialism, settler colonialism, and anti-racism as analyzed in any one or more of the following: Native American Studies, African American Studies, Asian American Studies, and Latina and Latino American Studies.
2. Apply theory and knowledge produced by Native American, African American, Asian American, and/or Latina and Latino American communities to describe the critical events, histories, cultures, intellectual traditions, contributions, lived-experiences and social struggles of those groups with a particular emphasis on agency and group-affirmation.
3. Critically analyze the intersection of race and racism as they relate to class, gender, sexuality, religion, spirituality, national origin, immigration status, ability, tribal citizenship, sovereignty, language, and/or age in Native American, African American, Asian American, and/or Latina and Latino American communities.
4. Critically review how struggle, resistance, racial and social justice, solidarity, and liberation, as experienced and enacted by Native Americans, African Americans, Asian Americans, and/or Latina and Latino Americans are relevant to current and structural issues such as communal, national, international, and transnational politics as, for example, in immigration, reparations, settler-colonialism, multiculturalism, language policies.
5. Describe and actively engage with anti-racist and anti-colonial issues and the practices and movements in Native American, African American, Asian American, and/or Latina and Latino communities and a just and equitable society.
Upper division Ethnic Studies courses may be certified to satisfy this lower-division Area F requirement so long as adequate numbers of lower-division course options are available to students. Ethnic Studies courses required in majors, minors, or that satisfy campus-wide requirements and are approved for GE Area F credit shall also fulfill (double count for) this requirement.

General Education Policy and Procedures
May 17, 2013
Page 22

[bookmark: 23]APM 215

Descriptions for Upper Division Integration Areas IB, IC, and, ID and MI

As laid out by Given the mandates of the Executive Order regarding GE, as well as three additional units, upper division
general education will contain 12 units, divided as follows:
1. 	9Nine upper division units in Integration (3 units from each of Areas IB, IC and ID).
2. 	Three upper division units in Multicultural International (MI)

All upper division integration courses must:
1. 	Provide opportunities for students to discover a variety of ways in which specific
areas of human knowledge are related.
2. 	Be congruent with an Area (B, C, or D) goal, as well as the appropriate Sub-Area
specification(s), and learning outcomes.
3. 	Be integrative, aiming toward a genuine appreciation of the linkages among Sub-
Areas as well as the area goal.
4. 	Be taken outside the student's major department unless the course is interdisciplinary
involving more than one department.

Integration - Physical Universe and Its Life Forms (Area IB)
IB Student Learning Outcomes
Upon completion of a course in Area IB (Integration - Physical Universe and Its Life
Forms), a student will be able to:
1. 	Describe the inextricable connections among the physical universe, the life forms which
inhabit it, and the mathematical models used to describe it.
2. 	From the perspective of a particular scientific discipline, explain the ways in which
science shapes our lives.
3. 	From the perspective of a particular scientific discipline, assess scientific issues including
the value systems and ethics associated with them.

Integration - Arts and Humanities (Area IC)
IC Student Learning Outcomes
Upon completion of a course in Area IC (Integration - Arts and Humanities), a student
will be able to:
1. 	Recognize and explain, subjectively or objectively, the content and interpretation of
creative works of culture (artistic, literary, and intellectual).
2. 	Explain relationships among the humanities, arts, and the self.

General Education Policy and Procedures
May 17, 2013
Page 23

[bookmark: 24]APM 215

Integration 	- 	Social, 	Political, 	and 	Economic 	Institutions 	and 	Behavior, 	Historical
Background (Area ID)
ID Student Learning Outcomes
Upon completion of a course in Area ID, a student will be able to:
1. 	Describe the inextricable connections among human social, political, cultural and
economic institutions and behavior and employ the diverse methodologies used to
examine them.
2. 	Discuss social science issues, human institutions and their interconnections from both
a contemporary and historical perspective.

Multicultural International (Area MI)
MI Student Learning Outcomes
Upon completion of an Area MI course (Multicultural / International), a student will be
able to:
1. 	Explain and interpret aspects of race, gender, culture, class, ethnicity or the relations
among nations in a multicultural world.
2. 	Identify systems of oppression, inequality, or discrimination within and among
groups, cultures, subcultures or nations.

MI Specifications
Courses in Multicultural International (Area MI) must:
1. 	Prepare the student to live and function in an international and multicultural world or
address the roles of specific cultures in contemporary societies.
2. 	Be taken outside the student's major department unless the course is interdisciplinary
involving more than one department.

__

Recommended by the Academic Senate 	November 1984
Approved by the President 	12/84
 	December 14, 2004
 	May 17, 2013

General Education Policy and Procedures
May 17, 2013
Page 24
