GE Standard VII: Student Learning Outcome VII Standard

Courses seeking to meet the Student Learning Outcome VII Standard must certify by qualifying under the Matrix of Certification that follows.

General Education Committee - SLO VII Matrix for Certification

If courses applying for SLO VII General Education certification do not meet the following requirements (all boxes must receive a $\sqrt{\ }$), they will not advance through the review process:

o In the interest of promoting ESUs co-teaching model/philosophy, cross-listed and co-taught courses will be considered if the course is listed in the College of Health Sciences and one of the assigned

☐ Course must be offered through the College of Health Sciences

	faculty is from the	· College of Health Sciences.
	-	ey assessments that conspicuously address SLO VII and the aligned health-wellness
	related topics (see mat	
	Course must include se	lf-evaluative instruments that conspicuously address SLO VII and the aligned
	health-wellness related	I topics (see matrix)
	student participation in physical fitness (number asked to consider devo by the matrix below. F	physical activity component that is faculty led, and must be able to demonstrate in faculty-led physical activities that explore the health-related components of ered as 1 on matrix). As a guideline, a faculty member offering an SLO VII course is ting the appropriate percentage of their course to physical activity as determined or example, a faculty member choosing 5 health areas below is asked to consider ourse to a physical activity component.
	•	sential content demonstrating attention to health literacy (numbered as 2 on
_	matrix).	serielat content demonstrating determion to heaten theracy (nambered as 2 on
	,	additional 3 of 7 health-related content areas (numbered as 3 - 9 on the matrix).
		,
T	he following two hea	Ith- and wellness-related content areas MUST be included in any course applying for General Education - SLO VII status.
1.	. Health-related	☐ In the space below, briefly list and describe those key assessments and self-
	components of	evaluative instruments that address the health-related components of physical
	physical fitness	fitness.
•	Faculty-led, student	
	•	
	participation in the	
	participation in the health-related	
	participation in the health-related components of	
	participation in the health-related components of physical fitness must	
•	participation in the health-related components of	
•	participation in the health-related components of physical fitness must be apparent. Examples of essential content	
•	participation in the health-related components of physical fitness must be apparent. Examples of essential content might include:	□ In the space below, explain how this source incorporates student participation in
•	participation in the health-related components of physical fitness must be apparent. Examples of essential content might include: Health-related	□ In the space below, explain how this course incorporates student participation in
•	participation in the health-related components of physical fitness must be apparent. Examples of essential content might include:	□ In the space below, explain how this course incorporates student participation in faculty-led physical activities in order to explore the health-related components of physical fitness.

- Physical activity and chronic disease;
- Principles of fitness (e.g. overload, progression, rest and recovery, etc.);
- Skill-related components of physical fitness.

2. Health Literacy

- ✓ Ability to obtain, read, and understand health-related information to make appropriate health decisions.
- Examples of essential content might include:
 - Consumer literacy as related to personal health;
 - eHealth literacy as related to personal health;
 - Media and information literacy as related to personal health.

In the space below, briefly list and describe those key assessments and self-evaluative instruments that address health literacy.

Any course applying for General Education - SLO VII status also must include a minimum of <u>3</u> of <u>7</u> of the following health- and wellness-related content areas

3. Nutrition

- Examples of essential content might include:
 - Essential nutrients;
 - Nutritional challenges during emerging adult years;
 - Acquisition of skill to improve nutrition;
 - Creating a behavior change plan for healthy personal nutrition.

In the space below, briefly list and describe those key assessments and self-evaluative instruments that address nutrition.

	Weight management and body composition	In the space below, briefly list and describe those key assessments and self-evaluative instruments that address weight management and body composition.
	 Examples of essential content might include: Evaluating body composition for lifelong wellness; Assessment of health-risks; Acquisition of skills to maintain or improve healthy body composition. 	
✓	Stress Management Examples of essential content might include: Emerging adult stressors; Stress and disease; Strategies to manage stress; Acquisition of skills to maintain or improve stress.	In the space below, briefly list and describe those key assessments and self-evaluative instruments that address stress management.
6.	Healthy sexuality Examples of essential content might include: • Healthy sexuality challenges common among emerging adults; • Sexual behaviors; • Contraception; • Sexually transmitted infections; • Acquisition of skills to maintain or improve sexual health.	In the space below, briefly list and describe those key assessments and self-evaluative instruments that address healthy sexuality.
7.	Healthy relationships Examples of essential content might include: • Theories of love and sexuality; • Supportive relationships as emerging adults;	In the space below, briefly list and describe those key assessments and self-evaluative instruments that address healthy relationships.

8.	 Characteristics of healthy partnerships. Drug use and abuse Examples of essential content might include: Drug use among emerging adults; 	In the space below, briefly list and describe those key assessments and self-evaluative instruments that address drug use and abuse.
	 Health risks associated with drug use and abuse; Resources for use and abuse assistance. 	
9.	Consumer health and options in health care Examples of essential content might include: Navigating health care and coverage; Self-care, medical care, and lifelong wellness; Assessing medical care options.	In the space below, briefly list and describe those key assessments and self-evaluative instruments that address consumer health and option in health care.