[bookmark: _GoBack]Principles and Procedures
Approved December 6, 2007 
Principles: Courses within the General Education Program will:
1. be able to meet the A.A., A.S., and A.A.S. degree requirements;
2. significantly contribute to Valencia's general education outcomes;
3. not narrowly focus on those skills, techniques, and procedures specific to a particular occupation or profession; 
4. be transferrable for all programs
5. contribute significantly to breadth of knowledge
Procedures: In keeping with SACS Comprehensive Standard 3.4.10, the institution places primary responsibility for the content, quality, and effectiveness of the curriculum with its faculty, the Curriculum Committee will serve as the eligible voters for changes to the General Education program. However, effective collaboration and communication will be a part of all General Education decisions made at the college.
1. When deciding course additions to or deletions from the General Education program, the discipline-specific voter eligibility list will serve as a means of communication and collaboration.
2. In matters which relate to major changes across the five General Education areas, there will be communication from the faculty Co-Chair of the Curriculum Committee to all tenured and tenure-track faculty at the college. This communication will include the proposed change, the timetable for decision-making, access to resources for decision input, identification of opportunities to provide input, and required date of response.
The Issue of Breadth: In order to ensure consistency with decisions regarding the addition of courses to the General Education program, the following questions will be addressed:
1. Does the course contribute significantly to satisfying the General Education Outcomes? (Yes)
2. Does this course, when added to the General Education program, satisfy the mission of Valencia College (Yes)
3. Is this course specific to a particular faculty member? (No)
4. Does this course focus on a specific occupation? (No)
5. Will this course, if added, be transferable to upper division programs? (Yes)
6. Does this course have prerequisites that are not General Education courses? (No)
General Education Outcomes
Approved December 2007
Cultural and Historical Understanding: Demonstrate understanding of the diverse traditions of the world, and an individual's place in it
Quantitative and Scientific Reasoning: Use processes, procedures, data, or evidence to solve problems and make effective decisions
Communication Skills: Engage in effective interpersonal, oral, written communication
Ethical Responsibility: Demonstrate awareness of personal responsibility in one's civic, social, and academic life
Information Literacy: Locate, evaluate, and effectively use information from diverse sources
Critical Thinking: Effectively analyze, evaluate, synthesize, and apply information and ideas from diverse sources and disciplines 

