National Technical Institute for the Deaf

11.0 NTID AOS General Education Addendum to RIT New Course Proposal Form
	COURSE: (Alpha-Number-Name)

	NTID AOS Gen Ed Foundation or Perspective Designation: (Name)

	RIT Gen Ed Perspective Designation, if approval requested in Section 1.0: (Name)

Directions: Place an X next to EACH applicable Student Learning Outcome (SLO) below and indicate the associated Assessment Method(s).
NTID AOS General Education Foundation and Perspective Categories and Student Learning Outcomes (SLOs)
	Foundation: Career English

	Reading SLOs
	Assessment Method

	
	Students will access several information sources (such as dictionaries, the Internet, and other material related to their majors) and demonstrate understanding of several types of written material.
	

	
	Students will read and correctly follow written directions for performing tasks in contexts with which they are familiar.
	

	Writing SLOs

	
	Students will, using basic standard written English, independently write expository paragraphs that are comprehensible with clear main points and supporting details.
	

	
	Students will, using basic standard written English and appropriate vocabulary, write to convey information in short formats (e.g. emails, memos, reports, fill-in-the-blank forms or databases) that is comprehensible.
	

	Reading and Writing SLOs

	
	Students will demonstrate reading and writing communication skills needed for critical thinking and effective teamwork.
	

	Foundation: Mathematics

	Mathematical Processes SLOs
	Assessment Method

	
	Students will comprehend and evaluate mathematical and statistical information.
	

	
	Students will perform NTID college-level mathematical operations on quantitative data.
	

	Perspective: ASL-Deaf Cultural Studies

	For ASL courses SLOs
	Assessment Method

	
	Students will converse in ASL using appropriate vocabulary, grammar and cultural behaviors.
	

	
	Students will demonstrate basic knowledge of ASL linguistics structure.
	

	
	Students will demonstrate an understanding of Deaf culture, Deaf community and the value of ASL in Deaf culture.
	

	
	Students will identify the important historical, anthropological, literary, artistic and multicultural aspects of Deaf people’s lives.
	

	For Deaf Cultural Studies courses SLOs

	
	Students will demonstrate an understanding of Deaf culture, Deaf community and the value of ASL in Deaf culture.
	

	
	Students will identify the important historical, anthropological, literary, artistic and multicultural aspects of Deaf people’s lives.
	

	Perspective: Communication, Social and Global Awareness

	Communication SLOs
	Assessment Method

	
	Students will communicate effectively in presentations and other contexts using appropriate form and content for the situation and with sensitivity to the audience. Particular outcomes are the following:

· Students will choose the appropriate medium and level for the situation (face to face), electronic communication, and presentation.
· Students will demonstrate the ability to clearly structure a message and express ideas.
· Students will utilize strategies to monitor comprehension.
	

	
	Students will demonstrate the ability to comprehend information accessed through reading and discussion.
	

	Social and Global Awareness SLOs

	
	Students will examine connections among the world’s populations.
	

	
	Students will examine similarities and differences in human experiences and consequent perspectives.
	

	Perspective: Creative and Innovative Exploration

	Creative, Innovative & Artistic Exploration SLOs
	Assessment Method

	
	Students will demonstrate creative and/or innovative approaches to course-based assignments or projects.
	

	
	Students will interpret creative expression.
	

	
	Students will demonstrate leadership and related soft skills through shared projects and activities.
	

	Perspective: Scientific Processes

	Scientific Processes SLOs
	Assessment Method

	
	Students will apply methods of scientific inquiry and problem solving related to contemporary issues.
	

PAGE
1
July 18, 2013

