Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative 
General Education Advisory Committee Queens College, City University of New York 
Course Title: History 103 PLAS
Primary Contact Name and Email: Frank Warren, frank.warren@qc.cuny.edu
Date course was approved by department: ~August ’08
Justification 
Please describe how the course will address criteria for Perspectives on the Liberal Arts and Sciences courses. Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for Perspectives courses. 

	By its close and almost exclusive focus on primary documents, this course concentrates on how historians “do” history (the nature of history), how “doing” history is part of a liberal arts curriculum, and how students can actively engage primary sources.  Through an emphasis on the integration of Native American, European, and African cultures in early American history, the course takes a transatlantic approach.
The manner in which this course is taught is designed to improve students’ ability to read primary sources including legal and ideological arguments, etc. This includes reading “deeply” and understanding the importance of detail improve students’ ability to describe what they read precisely and accurately train students to analyze primary sources and formulate questions that must be asked about them 

improve students’ ability to compare and contrast arguments demonstrate the relevance of chronology and context to historical reasoning train students to articulate theses and to identify evidence that supports them improve their ability to discuss and write about political, economic and social issues demonstrate how historians work enable them to see the contemporary relevance of the historical past. 

Global/Comparative Approach: 

The study of early American history affords students to observe the integration of Native American, European, and African cultures. In its earliest phases, it also affords the opportunity to observe colonization carried out by various European nations in various American circumstances (dense or sparse indigenous populations; diverse natural resources, etc.) One of the two films from which students may choose for their assigned essay (The Last of the Mohicans) focuses on the disastrous consequences of European settlement for Native American peoples as it illustrates cultural differences in the manner in which each group conducted 

warfare.


Criteria Checklist 
Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check (*) all that apply and discuss these in your justification. 

	A Perspectives course must: 

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding. 

2. Position the discipline(s) within the liberal arts and the larger society. 

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill. 
	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter: 

* 4. Be global or comparative in approach. 

* 5. Consider diversity and the nature and construction of forms of difference. 

* 6. Engage students in active inquiry. 

* 7. Reveal the existence and importance of change over time. 

* 8. Use primary documents and materials. 


May 2008                                                                                                                          Page 1 of 2 

Course Materials, Assignments, and Activities 
Please provide an annotated list of course readings and descriptions of major assignments or exams for the course, as well as distinctive student activities that will engage students in working toward the course goals discussed in the course description and/or justification. 

Please include the author and title for each reading or text, along with a short description providing information about how the reading will contribute to course goals. 
	Daily written assignments based on original sources (Yazawa) are the heart of the course in terms of of developing students, ability to analyze primary sources and to understand the nature of history.  The Henrietta text provides the historical context.


Assessment 
Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated? 
	The department will create an assessment committee to evaluate its PLAS courses.  An evaluation of written assignments in relation to the goals of the course will be part of that assessment.  Other means of assessment will be developed by the committee, including possibly an examination in which student use original sources to create a historical essay.


Administration 
What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process? Also indicate whether the course will be primarily taught by full-time or adjunct faculty, or by a combination of the two types of instructor. 

	There will be an assessment committee whose task will be to assess the General Education courses and recommend changes to the Department Curriculum Committee.  The course will be taught by a combination of full-time and adjunct faculty.  Meetings between full-time faculty and adjuncts will explain the goals of PLAS, develop approaches to achieve those goals, and assure that there are common strategies used.


May 2008                                                                                                                                                                 Page 2 of 2

