Instructor’s Name __

Skill Area: Critical Thinking

Course for which you are seeking approval (department and number):

Departments are strongly encouraged to promote consistent skill areas across multiple sections of the same course. If there will be variation in the skill areas promoted, separate syllabi and relevant check sheets for each section must be submitted. If all sections of a course are being submitted for this Skill Area, state “All” for “Instructor’s Name” above.
CRITERIA

To qualify in the skill area of critical thinking a course must:

1. Designate that at least 15% of the student’s grade in the course is based on an evaluation of critical thinking.

2. Require students to attain skills beyond lower-level knowledge, thereby requiring:

a. higher-order thinking (analysis, synthesis, evaluation); OR
b. skills that involve the use of content knowledge (e.g. finding information to solve a problem); OR

c. the recognition of the importance and usefulness of knowledge and skills gained in the course (e.g. recognize the ability to and importance of working with others to solve intellectual problems).
QUESTIONS

Please answer the following questions and attach a current syllabus. Your syllabus must include a statement of the criteria for this category.
1. How (e.g. based on what assignments) will critical thinking constitute at least 15% of a student’s grade?

2. How (e.g. through what kinds of assignments and assessments) will the course promote students’ acquisition of #2: a, b, or c above (higher-order thinking OR skills that involve the use of content knowledge OR recognition of the usefulness of knowledge and skills gained in the course)?
1

