

GENERAL EDUCATION OUTCOMES

NOTE: The courses required for general education at Crafton Hills College (see requirement number 8) may also be used towards fulfilling areas of the IGETC and/ or CSU GE requirements.

General Education courses provide a fundamental learning foundation for all instructional programs offered by the college. These courses are designed to stimulate the student's intellectual curiosity, to introduce the student to the major broad domains of higher education, and to develop the student's awareness of societal concerns and the responsibilities of citizenship. All programs leading to the associate degree include a general education component.

General Education at Crafton Hills College is designed to prepare students to:

- analyze, synthesize, and evaluate various forms of information;
- demonstrate effective oral and written communication;
- analyze and use quantitative and qualitative data;
- apply problem-solving and decision-making skills utilizing multiple methods of inquiry;
- recognize the contributions of the arts, humanities, and sciences;
- make informed decisions regarding physical, mental, and emotional health issues;
- develop social awareness and a global perspective;
- understand the power and complexity of diversity.

General Education provides a broad cultural and intellectual background to complement mastery of specific fields of knowledge and contributes to an individual's self-awareness.

A. **Natural Sciences** (4 units)

Students successfully completing a course in this area will be able to apply a problem solving strategy such as the scientific method or other systematic process of inquiry and to recognize the contributions of science and technology in our world.

ANAT 101, 150, 151

ASTRON 150 or 150H BIOL 100, 130, 130H,

CHEM 101, 102, 150, 151, 212, 213

GEOG 110 or 110H and 111 or 111H

GEOL 100, 100H, 101 or 101H and 160, 112

MICRO 102, 150 OCEAN 100

PHYSIC 100, 110, 111, 200, 201, 250, 251, 252 B.

B. **Social and Behavioral Sciences** (3 units)

Students successfully completing a course in this area will be able to recognize, describe and analyze individual behaviors and various social institutions that influence our world.

ANTHRO 100, 102, 102H, 106, 106H, 107

BUSAD 100 CD 105

COMMST 135, 174

ECON 100, 200, 201

GEOG 120

HIST 100, 100H, 101, 101H, 107, 145, 170, 170H, 171, 171H

JOUR 135

POLIT 100, 100H, 102, 104, 106, 110
PSYCH 100, 100H, 101, 102, 103, 110, 111, 118,
SOC 100, 100H, 105, 130, 141, 150

C. **Humanities and Fine Arts** (6 units)

1. **Humanities** – 3 units from the following: **Students successfully completing a course in this area will be able to identify and evaluate the historical and cultural context of the human experience as it relates to his/her perspective of that experience.**

ANTHRO 107, 110

ARABIC 101, 102, 103, 104

ASL 101, 102, 103, 104

ENGL 108, 109, 150, 152, 155, 155H, 160, 163, 175, 250, 260, 261, 270, 271, 275, 280, 281

FRENCH 101, 102, 103, 104

HIST 100, 100H, 101, 101H, 107, 135, 145 170, 170H, 171, 171H

JAPN 101, 102, 103, 104

HUM 101, 102, 103, 140

MCS 110 PHIL 101, 105, 105H

RELIG 100, 100H, 101, 101H, 110, 135, 175, 176

RUS 101, 102

SPAN 101, 102, 103, 104 THART 108, 109

2. **Fine Arts** – 3 units from the following: **Students successfully completing a course in this area will be able to appreciate the value of artistic expression and human creativity in the fine arts and evaluate them as part of human culture.**

ART 100, 102, 105

COMMST 120, 120H

ENGL 170, 232

HUM 103, 140

MUSIC 100, 103, 120, 120H, 134

THART 100, THART 100H

D. **Language and Rationality** (13-14 units)

1. **Written Traditions** – 4 units from the following: **Students successfully completing a course in this area will be able to write competently for a variety of purposes and audiences.**

ENGL 101, 101H, 146

2. **Oral Traditions** – 3 units from the following: **Students successfully completing a course in this area will be able to demonstrate effective oral communication skills, including speaking and listening to individuals of diverse backgrounds.**

BUSAD 145, 155

COMMST 100, 100H, 111, 111H, 140, 145, 155

3. **Quantitative Reasoning** – 3-4 units from the following: **Students successfully completing a course in this area will be able to interpret quantitative reasoning and perform mathematical operations in an effort to demonstrate quantitative reasoning skills.**

CSCI 200,

MATH 095, 095C, 102, 103, 108, 115, 141, 160, 200, 250, 251, 252, 265, 266

PSYCH 108

4. **Critical Thinking and Information Literacy** – 3 units from the following: **Students successfully completing a course in this area will be able to access, analyze, synthesize, evaluate and use various forms of information.**

COMMST 125

ENGL 102, 102H

LIBR 100

PBSF 127

PHIL 103

- E. **Health and Wellness** (2-3 units) **Students successfully completing a course in this area will be able to appreciate one's own physical, mental and emotional health and demonstrate the knowledge and/or skills associated with actions necessary for optimum health and physical efficiency.**

DANCE 130, 143, 163

HEALTH 102, 263, 263H

PE/I 105, 106, 108, 120, 127, 130, 143, 148, 155, 159, 163, 168, 190, 200H-Z,

PE/T 130

- F. As part of the 28 units of general education course- work, students must satisfy the following two requirements by taking one course in each of the following two categories:

1. **Diversity and Multiculturalism** - A minimum of one course chosen from this group may be taken as part of areas A-E above. **Students successfully completing a course in this area will be able to comprehend and appreciate cultural diversity, explore the multicultural nature of our world, and interact with other cultures in relation to one's own.**

ANTHRO 107, 110

ARABIC 101, 102, 103, 104

ASL 101, 102, 103, 104

COMMST 174

ENGL 160, 163, 280, 281

FRENCH 101, 102, 103, 104

HIST 107, 170, 170H, 171, 171H

HUM 101, 102, 140 JAPN 101, 102, 103, 104

MCS 110

RELIG 101, 101H, 110

RUS 101, 102

SPAN 101, 102, 103, 104

SOC 105, 141, 150

2. **American Heritage** – A minimum of one course chosen from this group may be taken as a part of areas A-E above. **Students successfully completing a course in this area will be able to recognize and appreciate the unique contributions, history and collective heritage of the United States.**

ENGL 260, 261

HIST 100, 100H, 101, 101H, 135, 145

MUSIC 103, 134

POLIT 100, 100H

RELIG 135