Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative
General Education Advisory Committee Queens College, City University of New York
Course Title:
Primary Contact Name and Email:
Date course was approved by department:
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.

	Through a concentration on historiography, the course explores how historians develop arguments and interpretations. In that way, students learn how history is “done,” and have the opportunity in their written assignments to actively evaluate the results. The time period which covers industrialization and its attendant problems and the emergence of the United States as a world power offers students the opportunity to see the emergence of new social structures and to focus of the responses of differing economic, ethnic, and gender group to the new forces.

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.
	The readings from Davidson and Lytle focus on the nature of history. The Henrietta text provides the main historical context. Zinn is assigned to illustrate a “history from below” interpretation that differs from much historical writing. Taking Sides is the source book for conflicting interpretation. And the packet will provide original resources. Riis is assigned because of its focu on industrialization and immigration.

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 evaluation. Others 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 Gen. Ed. 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 therev common strategies used.

May 2008 Page 2 of 2

