School of Professional Studies
General Education

General Education Statement
The School of Professional Studies (SPS) views general education as a complimentary set of curricular and co-curricular experiences that enable students to become informed critical thinkers with a strong sense of social awareness and of diversity. Through comprehensive curricula, students acquire knowledge and skills to communicate effectively, reason abstractly, evaluate/interpret data, draw conclusions based on evidence, and apply learning to real world experiences.
General Education Core Competencies
The School of Professional Studies (SPS) offers students a breadth of coursework to prepare them as a productive and professional citizenry. After completion of a degree program in SPS, students will be able to:
a) Reason abstractly and think critically (liberal learning, professional preparation)
b) Develop effective oral and written communication skills, and present images and information using appropriate media (professional preparation)
c) Synthesize quantitative information and formulate evidence-based conclusions (liberal learning, professional preparation)
d) Identify, locate, and effectively and ethically use information from various print and digital sources (liberal learning, ethics)
e) Explain the origins, varieties, and meanings of the expressions and artifacts of human experience, including (a) original written texts in various literary forms, (b) works of visual art and design, and (c) the cultural, intellectual, and historical contexts through which these expressions and artifacts are interpreted (liberal learning)
f) Analyze and evaluate information from a scientific perspective to develop reasoned solutions to real work problems (liberal learning, professional preparation, ethics)
g) Discuss social justice and its impact in a diverse world (ethics)
h) Utilize skills for living as responsible, ethical and contributing citizens (professional preparation, ethics)

School of Professional Studies General Education Multi-Year Assessment
	Year
	Outcome
	Course(s)
	Semester Analysis
	Method
	Instrument
	Benchmark
	Findings

	
1
	[bookmark: _GoBack]Synthesize quantitative information and formulate evidenced-based conclusions (Quantitative Literacy)
	Math 109
(Found of Math)

	SPR 16
FA 16
	Quiz – item analysis
	Quantitative Competency Exam
	75%
	

	
	
	Math 108
(Finite Math)

	SPR 16
FA 16
	Quiz – item analysis
	Quantitative Competency Exam
	75%
	

	
	
	HUMR/SOCY 311(M)
(Res. Methods)
	FA 16
	Exam: item analysis
	Senior Capstone Presentation
	75%
	

	
	
	BADM 213(M)
(Quantitative Methods in Bus.)
	FA 16
	Exam: item analysis
	Quantitative Competency Exam
	75%
	

	
	
	MATH 110
(Statistics)
	FA 16
	Exam: item analysis
	Exam question(s): TBD
	
	

	
	Identify, locate, and effectively and ethically use information from various print and digital sources (Information Literacy)
	INT 109
(Info. Literacy)
HUMR 499(M)
BADM 499(M)
(Senior Seminar)

EDCC 250 (M)
	SPR 16
FA 16
	Written Paper

	Final Paper
	85%
	

	2
	Apply effective oral and written communication skills, and present images and information using appropriate media. (Communication)
	COM 290
(Public Speaking)
	FA 17
	Oral Examination
	Capstone Speech
	85%
	

	
	
	ENGL 106
(Eng Comp)
ENGL 107
(Eng. Comp)
	SPR 17
FA 17
	Research Paper

	Assignment: TBD
	75%
	

	
	
	HUMR 499 (M)
CJUS 499 (M)
BADM 499 (M)
JAMS 499(M)
(Senior Sem.)
	SPR 17
FA 17
	Presentation
	Senior Capstone Presentation
	85%
	

	
	Discuss social justice and its impact in a diverse world (Social Justice)
	SOCY 100
(Intro to Soc.)
	FA 17
	Written Prompt
	Capstone Assignment
	85%
	

	3
	Reason abstractly and think critically (Critical Thinking)
	PHIL 103
(Reasoning and Arg.)
	FA 18
	Prose Analysis
	Capstone Assignment
	85%
	

	
	Utilize skills for living as responsible, ethical and contributing citizens (Ethics and Personal and Professional Development)
	PHIL 252
(Practical Ethics)
	FA 18
	Portfolio Review
	Capstone Portfolio: Self-Reflection portfolio
	85%
	

	
	
	PHIL 253
(Bus & Prof. Ethics)
	SPR 18
	Portfolio Review
	Capstone Portfolio: Self-Reflection portfolio
	85%
	

	
	
	JAMS 301(M)
(Media Ethics)
	SPR 18
	Essay
	Assignment: TBD
	80%
	

	4
	Analyze and evaluate information from a scientific perspective to develop reasoned solutions to real world problems (Scientific Literacy)
	ENVS 101
(Env. Sci)
	FA 19
	Examination: item analysis
Laboratory Report
	Exam Questions:
(Item numbers TBD)
	75%
	

	5
	Explain the origins, varieties, and meanings of the expressions and artifacts of human experience, including (a) original written texts in various literary forms, (b) works of visual art and design, and the cultural, intellectual, and historical contexts through which these expressions and artifacts are interpreted (Arts and Letters).
	FNAR 102
His of Fine Arts
JAMS 200 (M)

	SPR 19
	Written Prompt
	TBD
	75%
	

(M) = General Education assessment embedded in major
