Tennessee State University

GENERAL EDUCATION CURRICULUM PROPOSAL

	Category:
	Communication


	Course Prefix and Number:
	     


	Course Title:
	     


General Education Outcomes (attach course syllabus):

	Students will demonstrate the ability to:
	Yes
	No

	1.
	analyze and evaluate oral and/or written expression by listening and reading critically for elements that reflect an awareness of situation, audience, purpose, and diverse points of view; 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


	2.
	distill a primary purpose into a single, compelling statement and order and develop major points in a reasonable and convincing manner based on that purpose; 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


	3.
	develop appropriate rhetorical patterns (i.e. narration, example, process, comparison/contrast, classification, cause/effect, definition, argumentation) and other special functions (i.e., analysis or research), while demonstrating writing and/or speaking skills from process to product; 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


	4.
	understand that the writing and/or speaking processes include procedures such as planning, organizing, composing, revising, and editing; 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


	5.
	make written and/or oral presentations employing correct diction, syntax, usage, grammar, and mechanics; 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


	6.
	manage and coordinate basic information gathered from multiple sources for the purposes of problem solving and decision-making; 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


	7.
	recognize the use of evidence, analysis, and persuasive strategies, including basic distinctions among opinions, facts, and inferences. 
	 FORMCHECKBOX 

	 FORMCHECKBOX 


Approvals:

___________________________________________
_____________________

Department


Date

___________________________________________
_____________________

College/School


Date

___________________________________________
_____________________

General Education Committee


Date

___________________________________________
_____________________

Academic Affairs


Date

