<u>Victor Valley College General Education Student Learning Outcomes</u>

Students who complete the General Education requirements at Victor Valley College will attain the knowledge and skills listed below for each category.

Category I: Natural Sciences

- 1. Define and discuss the basic principles, concepts, and theories of the natural sciences.
- 2. Explain and apply the methods scientists use to explore natural phenomena, including observation, hypothesis, measurement, experimentation, evaluation of evidence, and quantitative analysis.
- 3. Critically evaluate the limitation, sustainability and social impact of scientific study.

Category II: Social and Behavioral Sciences

- 1. Discuss and apply the central theoretical concepts and methods of contemporary social or behavioral science.
- 2. Critically analyze individual or social behavior in a variety of contexts, including contemporary, historical, Western, non-Western, and minority.
- 3. Identify and evaluate the foundations and principles of responsible citizenship, including the rights, responsibilities, and routes of participation for citizens.

Category III: Humanities

- 1. Identify, discuss, and evaluate works of major philosophical, historical, literary, artistic, and/or cultural importance.
- 2. Critically analyze conceptions of human meaning and forms of self-expression and self-understanding that represent the perspectives of different periods of time, cultures, social and ethnic groups.
- 3. Reason effectively about values, including the application of ethical principles and ethical analysis of proposed solutions to social problems.

Category IV: Language & Rationality

A. English Composition

- 1. Compose a variety of essays and revise these compositions for clarity, organization, and mechanical and grammatical correctness.
- 2. Summarize, synthesize, and paraphrase various types of source materials.
- 3. Define, access, and evaluate research information from a variety of sources and using a variety of tools.
- 4. Prepare documented research papers using a variety of resource material and MLA citation/documentation.

B. Communication & Analytical Thinking

- 1. Create and deliver oral presentations that are suitable to the topic, purpose, and audience.
- 2. Communicate orally with civility and attention to diversity using a wide range of media and in a variety of settings.
- 3. Actively listen with literal and critical comprehension of ideas and information transmitted in oral language.
- 4. Recognize, analyze, and evaluate arguments, including the identification of common logical errors or fallacies of language and thought.
- 5. Reason soundly using elementary inductive and deductive processes.
- 6. Distinguish fact from judgment, belief from knowledge, and assumption from conclusion.

Category V: Mathematics

- 1. Communicate mathematical concepts formally, using appropriate notation and terminology, and informally by using everyday language.
- 2. Effectively organize, present, interpret and summarize quantitative information using symbolic, numerical and graphical methods.
- 3. Solve problems by evaluating the available information and type of problem, choosing an appropriate technique, applying the technique, and verifying whether or not the solution is reasonable.
- 4. Use mathematical concepts and methods to understand, analyze, and express applications in quantitative terms.

Category VI: Information Competency*

- 1. Determine the nature and extent of information needed and identify a variety of types of formats of potential sources of information.
- 2. Utilize research tools and/or the Internet to effectively locate and retrieve information resources.
- 3. Analyze and evaluate information using the criteria of credibility, relevance, authority, currency, and point of view or bias.
- 4. Organize and communicate information for a specific purpose and in accordance with legal and academic standards.

^{*}Demonstrated by successful completion of English 101 or an Information Competency project.