COLLEGE OF AGRICULTURE AND LIFE SCIENCES

Core Curriculum Checklist
Please indicate (X) which core competencies your new course satisfies. Include additional information when requested (eg. number of graded oral presentations). Attach this form under Companion Documents in your New Course Proposal or Course Change Request in Courseleaf.
KNOWLEDGE

Sciences:

_____ Physical and Life Sciences- anatomy, animal science, biology, botany,

chemistry, ecology, entomology, food science, forestry, geology, genetics,

microbiology, nutrition, physics, physiology, plant science, & soil science
_____ Social Sciences- anthropology, community development, economics,

geography, history, political science, public policy, psychology, and

sociology

Humanities:

_____ Art, classics, history, literature, music, philosophy, religion, language,

theater
SKILLS

Communication Skills:

_____ Oral: Number of graded oral presentations: ______
_____ Written: Number of redrafted papers: ______
_____ Information Technology: Number of computer application assignments

(other than word processing): ______

Quantitative Skill Applications:

_____ Students apply mathematic or statistic skills; prerequisite Math 9 or higher,

Stat 111 and/or NR 140

Critical Thinking Skills:

_____ Students synthesize and apply new information outside of typical course

assessments

Interpersonal Skills:
_____ Student leadership, conflict resolution, and group process
VALUES

Citizenship & Social Responsibility:
_____ Solving problems for a community and contributing to the common good
Environmental Stewardship:
_____ Students develop a sensitivity for the interconnected relationship between

human beings and the natural world and the responsibility for stewardship

of the environment
Personal Growth:
_____ Improve self by developing and affirming the values of respect, integrity,

innovation, openness, justice, and responsibility
1 November 2015, CALS Curriculum Committee

