

Fall 2016 Course - PLO Curriculum Map

Courses and Activities Mapped to General Education Program Learning Outcomes

Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.

FYS - First Year Seminar									
CSUB 1009 Seminar I									
CSUB 1019 Seminar II									
ECE/ENGR 1618 Intro to Engr I									

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ECE/ENGR 1628 Intro to Engr II										
Area A - Foundational Skills										
COMM 1008 Strategies for Public Speaking										
ENGL 1109 Writing and Research										
PHIL 1019 Critical Thinking										
PHIL 2019 Ethical Reasoning										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
SCI 1409 Intro to Scientific Thinking										
SOC 1018 Contemporary Social Problems										
MATH 1009 Modern Math & Applications										
MATH 1209 Statistics in Modern World										
PSYC 2018 Statistical Methods to Research										
SOC 2208 Intro to Statistics for Research										

Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.

Area B - Natural Sciences

BIOL 1009 Perspectives in Biology										
BIOL 1039 Principles of Ecology										
CHEM 1009 CSI Chemistry										
CHEM 1019 Chemistry of Beer & Wine										
CHEM 1029 The Chemistry of Cooking										
CHEM 1039										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
Intro to Nutrition and Food Toxicology						I	I			
GEOL 1009 How the Earth Works						I				
GEOL 1209 The Dangerous Earth						I				
PHYS 1609 Intro to Astronomy						I				
Area C - Arts and Humanities										
ART 1009 Practice & App. of Visual Art						I	I			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ART 1019 Art in Context						I				
ART 2508 Art, Prehistory to 1400		D				I	I			
ART 2608 Art, 1400 to Present		D				I	I			
COMM/ENGL 2518 Intro to Film Studies						I				
ENGL 1208 Introduction to Literature						I				
ENGL 2208 American Lit Survey		D	D			I	I			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ENGL 2308 British Lit Survey		D				I	I			
ENGL 2408 Intro to World Lit		D				I	I			
HIST 1418 World History, Pt 1						I	I			
HIST 1428 World History, Pt 2						I	I			
MUS 1019 Music Appreciation						I				
MUS 1039 Jazz Appreciation						I	I			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
MUS 1049 Music Global Perspective						I	I			
PHIL 1119 Introduction to Philosophy						I				
PHIL 1319 Contemporary Moral Issues			D			I	I			
PHIL 2119 Great Philosophical Ideas			D			I	I			
PHIL/INST 2329 Sexual Ethics						I	I	C		
RS 1108 Jesus, Buddha, Moral Life						I	I			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
RS 1118 Religion & Film						I				
RS 1128 A History of God						I	I			
RS 1138 Intro to Asian Religions						I	I			
THTR 1008 Beginning Acting						I		C		
THTR 1019 Dynamic Leadership through Improv						I		C		
THTR 1109 Introduction to Theater						I	I			

Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.

Area D - Social and Behavioral Sciences									
ANTH 1109 World Archeology									
ANTH 1118 Intro to Archeology									
ANTH 1318 Intro to Cultural Anthropology									
ANTH 2128 Prehistory of New World									
ANTH 2308 Native Peoples of America									

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
CRJU 1108 Intro to Criminal Justice										
ECON 1009 The Economic Way of Thinking										
ECON 2018 Principles of Microeconomics										
ECON 2028 Principles of Macroeconomics										
ENGL 2608 Intro Language Study										
PSYC 1018 Explorations in Psychology										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
SOC 1008 Introduction to Sociology						I				
American Institutions										
PLSI 1018 American Government & Politics									C	
PPA 2008 American Government & Public Administration									C	
HIST 1218 US History to 1877									C	
HIST 1228 US History since 1865									C	

Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.

SELF - Student Enrichment and Lifelong Fulfillment

BA 1008 Fundamentals of Business								C		
KINE 1018 Lifetime Fitness								C		
PSYC 2648 Living the Green Life								C		
PSYC 3318 Adult-Child Relationships								C		
PSYC 3648 Environmental Psychology								C		
SOC 2018 Self & Society								C		

Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
JYDR - Junior Year Diversity and Reflection									
BA 3008 Diversity in Organizations		D							C
COMM 3088 Gender and Communication		D	D						C
ECON 3008 Gender and Diversity in the Workplace		D							C
EDTE 3308 Sociocultural Foundation of Education		D							C

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
HIST 3228 American Indian History		D								C
INST 3128 Gender & Sexuality		D								C
INST 3138 Ethnicity & Culture		D								C
KINE 3338 Women, Sport & Physical Activity		D								C
PHIL 3548 Race, Class, Gender & Sexuality		D								C
PSYC 3638										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
Psychology of Sexual Orientation		D								C
RS 3368 Women, Religion & Sexuality		D								C
SOC 3208 Diversity & Research Ethics		D								C
THTR 3128 Intro to Contemporary Latin Literature		D								C
THTR 3138 Women Playwrights		D								C
UDB - Upper Division Area B										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
SCI 3009 California Natural History		D		D		D	D			
SCI 3019 Revolutionary Ideas in Human Biology	D			D		D	D			
SCI 3109 Food Science & Technology		D		D		D	D			
SCI 3119 Revolutionary Ideas in Chemistry		D		D		D	D			
SCI 3129 Environmental Chemistry & Sustainability	D			D		D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
SCI 3319 California Geology & Society		D		D		D	D			
SCI 3329 Water and the West		D		D		D	D			
SCI 3609 Intro to Modern Cosmos		D		D		D	D			
UDC - Upper Division Area C										
ART 3648 History of Photography		D	D			D	D			
COMM 3048 Art of Film		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
COMM 3058 Intercultural Communication		D	D			D	D			
COMM 3068 Film & Society		D	D			D	D			
COMM 3078 Mass Media & Society		D	D			D	D			
COMM 3098 Innovations in Film		D	D			D	D			
ENGL 3248 Ethnic Literatures		D	D			D	D			
ENGL 3268 Writing Nature		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ENGL 3518 Film Studies		D	D			D	D			
ENGL 4708 Studies in Genre		D	D			D	D			
HIST 3258 The American Environment		D	D			D	D			
HIST 4638 Building an Empire		D	D			D	D			
MUS 3019 Musical Drama		D	D			D	D			
MUS 3039 American Musical Life		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
PHIL 3258 Existentialism		D	D			D	D			
PHIL 3268 Marxism	D		D			D	D			
PHIL 3318 Professional Ethics		D	D			D	D			
PHIL 3338 Business Ethics		D	D			D	D			
PHIL 3358 Philosophy, Technology & Our Future		D	D			D	D			
PHIL 3368 Environmental Ethics		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
PHIL 3118 Philosophy in Literature & Film										
PHIL/PLSI 3418 Philosophy of Democracy										
RS 3208 Explorations in Scripture										
RS 3518 American Dream										
RS 3528 Holocaust & Implications										
RS 3538 Religion & Human Rights										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
RS 3548 Spiritual Quest		D	D			D	D			
RS 4518 The Meaning of Death		D	D			D	D			
RS 4528 Contemporary Religious Ethics		D	D			D	D			
THTR 3108 Antiquity to Rebirth	D		D			D	D			
THTR 3118 Restoration to Experimentation	D		D			D	D			
UDD - Upper Division Area D										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ANTH 3308 Anthropology Through Film		D	D			D	D			
ANTH 3318 Peoples of Mexico		D	D			D	D			
BA 3108 Business, Government & Society	D	D	D			D	D			
CRJU 3318 Women & Criminal Justice System		D	D			D	D			
CRJU 3448 Drugs & Crime		D	D			D	D			
CRJU 3608 Gangs in America		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
CRJU 4638 Victims & Criminal Justice System										
ECON 3108 Economics of Health										
ECON 3118 Miracle Economics of Pacific Rim										
ECON 3418 Energy Economics & Policy										
ECON 3508 Environmental Economics										
ECON 4108										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
International Economic Development		D	D			D	D			
ECON 4588 HR Economics		D	D	D		D	D			
ENGL 4648 Sociolinguistics		D	D			D	D			
KINE 3118 Epidemiology & Wellness	D	D	D			D	D			
PLSI 3248 Women & Politics		D	D			D	D			
PLSI 3648 Food Policy & Politics		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
PPA 3408 Policy Networks	D	D	D			D	D			
PSYC 3248 Observation in Studying the Brain & Thinking		D	D			D	D			
PSYC 3658 Psychology of Good & Evil		D	D			D	D			
PSYC 3678 People, Ethics, and Other Animals		D	D			D	D			
PSYC 3688 People & Animal Companions		D	D			D	D			
PSYC 4358 Positive Psychology	D	D	D			D	D	C		

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
SCI 3409 Statistics of Inequality										
SOC 3008 Social Psychology										
SOC 3018 Sociology of Knowledge										
SOC 3308 Latin Experience in US										
SOC 3318 Asian American Experience in US										
SOC 3338										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
Indigenous Experience in Modern America		D	D			D	D			
SOC 3408 Gender & Society		D	D			D	D			
SOC 3428 Chicana Experience in US		D	D			D	D			
SOC 3658 Violence & Society		D	D			D	D			
SOC 4018 Social Change & Social Movements		D	D			D	D			
SOC 4028 Globalization & Social Changes		D	D			D	D			

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
SOC 4038 Technology & Society		D	D			D	D			
SOC 4068 Civil Rights Movement		D	D			D	D			
SOC 4308 Sociology of Immigration		D	D			D	D			
SOC 4648 Sociology of Happiness		D	D			D	D			
GWAR - Graduate Writing Assessment Requirement										
COMM 3008 Technical & Report Writing		C								

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ENGL 3109 Modes of Writing		C								
ENGL 3119 Advanced Writing		C								C
ENGL 3128 Writing Literary Analysis		C								
HIST 3008 Historical Writing		C								
PPA 4038 Public Policy Process		C	D							
CAP - Capstone										

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
APS 4908 Senior Seminar	M	M	M	M	M	M	M	M		
CMPS 4928 Senior Project II	M	M	M	M	M	M	M	M		
COMM 4908 Senior Seminar	M	M	M	M	M	M	M	M		
CSUB 4919 Capstone	M	M	M	M	M		M	M		
CSUB 4929 Capstone	M	M	M	M	M		M	M		
CSUB 4939 Capstone	M	M	M	M	M		M	M		

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
ECE 4928 Senior Project II	M	M	M	M	M	M	M	M		
ECON 4908 Senior Project	M	M	M	M	M	M	M	M		
ENGL 4908 Senior Seminar	M	M	M	M	M	M	M	M		
ENGL 4918 Senior Seminar for Prospective Teachers	M	M	M	M	M	M	M	M		
ERM 4908 Senior Project	M	M	M	M	M	M	M	M		
GEOL 4908 Senior Field Seminar	M	M	M	M	M	M	M	M		

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
GST 4909 Career Readiness	M	M	M	M	M	M	M	M		
INST 4908 Senior Seminar	M	M	M	M	M	M	M	M		
KINE 4868 Internship in Kinesiology	M	M	M	M	M	M	M	M		
MUS 4908 Senior Seminar	M	M	M	M	M	M	M	M		
NURS 4908 Leadership in Nursing	M	M	M	M	M	M	M	M		
NURS 4918 Leadership in Nursing	M	M	M	M	M	M	M	M		

	Goal 1. Foundational Skills Students will attain competency in the skills that are foundational to a liberal arts education.					Goal 2. Breadth of Knowledge Students will develop a well-rounded knowledge base across a broad range of disciplines.		Goal 3. Engaged Citizenship Students will develop the grounds for engaged citizenship.		
	Outcome 1A. Oral Communication Students will present information using well-developed oral communication skills.	Outcome 1B. Written Communication Students will present information using well-developed written communication skills.	Outcome 1C. Critical Thinking Students will evaluate information using well-developed critical thinking skills.	Outcome 1D. Quantitative Reasoning Students will use quantitative information to draw reasonable conclusions.	Outcome 1E. Information Literacy Students will locate relevant information from credible sources.	Outcome 2A. Disciplinary Knowledge Students will apply the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 2B. Integrative Knowledge Students will integrate the principles, concepts, and methods of the natural sciences, arts and humanities, and social and behavioral sciences.	Outcome 3A. Self Knowledge and Lifelong Learning Students will employ strategies for self-knowledge and lifelong learning.	Outcome 3B. U.S. History and Institutions Students will explain key historical events and institutions of the United States.	Outcome 3C. Human Diversity Students will identify the many bases of human diversity.
PHIL 4908 Senior Seminar	M	M	M	M	M	M	M	M		
PPA 4908 Senior Seminar	M	M	M	M	M	M	M	M		
PSYC 4908 Senior Seminar	M	M	M	M	M	M	M	M		
THTR 4908 Senior Project: Research	M	M	M	M	M	M	M	M		

Legend :

I Introduced	D Developed and Practiced	C Competent	M Demonstrated at Mastery Level
----------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------

Last Modified: 06/13/2016 11:20:35 AM

Printed on: 02/07/2018 05:38:44 PM (EST)