Sacramento City College

GENERAL EDUCATION CHECKLIST

(GE checklist can be found in: Public folders– SCC workgroup– Curriculum– AA/AS GE Form)

This course should be considered as fulfilling the following SCC General Education Requirement(s):

	Course Name and Number: Course Name & No

	Originator/Requestor: Originator Name(s)

Date sent to Curriculum Committee: _____________

Check all categories that apply:

 FORMCHECKBOX

1.
Natural Sciences

Course work should include examination of the physical world, its life forms, and its natural phenomena. These courses should include observation and collection of empirical data AND classification of facts and principles which form the foundation of the physical universe AND scientific methodology AND relationships between science and other human activities. This category includes integrative courses in such areas as astronomy, biology, chemistry, physical science, geology, and physics.

 FORMCHECKBOX

2.
Social and Behavioral Sciences
 FORMCHECKBOX

American Institutions
Course work should include historical development of American institutions and ideals OR processes of democratic government operation, the process of California state and local government, OR historical/contemporary perspective on the U.S. Constitution.

 FORMCHECKBOX

Other
Course work should include a focus on people as members of society, methods of inquiry used by the social and behavioral sciences AND how societies and social subgroups operate AND perspectives on actions as related to responses to society. This category includes introductory or integrative survey courses in such areas as anthropology, economics, history, political science, psychology, and sociology, exclusive of those which fulfill the American Institutions requirement.

 FORMCHECKBOX

3.
Humanities
Course work should include historical ways in which people have responded to themselves and the world with artistic or cultural creations AND ways in which students can develop an aesthetic understanding and an ability to make value judgments AND a study of cultural activities and artistic expressions of people. This category could include introductory or integrative courses in such areas as the arts, foreign languages, literature, philosophy, and religion.

 FORMCHECKBOX

4.
Languages and Rationality
Courses examine principles of clear and logical thinking and communication. Courses build rather than remediate verbal and quantitative skills.

 FORMCHECKBOX

English Composition
Course work should include expository and argumentative writing.

 FORMCHECKBOX

Communication and Analytical Thinking
Course work should include oral communication, mathematics, logic, statistics, or computer language and programming.

 FORMCHECKBOX

5.
Living Skills
 FORMCHECKBOX

Physical Education Activity
 FORMCHECKBOX

Other Type description of Other here.
Course work should include skills and knowledge that integrate the person and their environment AND skills and knowledge that develop and maintain personal, social, and emotional well being. This category includes courses in health education, human sexuality, marriage and family, nutrition, and personal adjustment.

NOTE: While a course might satisfy more than one general education requirement, it may not be counted more than once for these purposes, except when one of the areas is the ethnic multicultural requirement.

�PAGE \# "'Page: '#'�'" � �PAGE \# "'Page: '#'�'" �

