Liberal Studies Objectives
Liberal Studies Objectives (for the entire program)
This course is a Liberal Studies course. The learning goals of the Liberal Studies Program are for students to:
· Demonstrate the ability to locate, analyze, synthesize, and evaluate information;
· Demonstrate the ability to interpret and use numerical, written, oral and visual data;
· Demonstrate the ability to read with comprehension, and to write and speak clearly, coherently, and effectively as well as to adapt modes of communication appropriate to an audience;

· Demonstrate the ability to critically analyze arguments; demonstrate the ability to recognize behaviors and define choices that affect lifelong well-being;

· Demonstrate an understanding of

· Past human experiences and ability to relate them to the present:

· Different contemporary cultures and their interrelationships;

· Issues involving social institutions, interpersonal and group dynamics, human development and behavior, and cultural diversity; scientific concepts and methods as well as contemporary issues in science and technology;

· Cultural heritage through its expressions of wisdom, literature and art and their roles in the process of self and social understanding.
---First Year Seminar
This course is a First-Year Seminar, one of the Core courses in the Liberal Studies program. The primary goal of the First-Year Seminar is to introduce students to intellectual life at the university level.
In this course you will:

· learn about the importance of Liberal Studies in a university education;

· consider how reasoning skills and communication skills are the foundations for life-long intellectual and professional growth;

· see that cultural, social, economic and political issues of a global society are not limited to one academic discipline or one profession;

· discuss serious ideas and develop rigorous intellectual habits.
C1: Writing
This course partially satisfies the Liberal Studies Program’s C1 Core requirement, which consists of two sequential writing courses (English 101 and 102). These courses introduce you to college-level writing via the best practices of composition instruction available. These practices undergo constant assessment and improvement. This course sequence addresses immediately an essential academic skill, that of communicating ideas in written form. As in all of the Liberal Studies Core offerings, this course will provide you with academic skills and intellectual habits you will need throughout your undergraduate experience.
C2: Mathematics
· Student learning will be focused on the development of conceptual understanding rather than computational drill.
· An assignment in which students display an application of mathematics and/or analytical problem solving will be required.

· A student may satisfy the requirement by passing MATH 321 or any 100-level MATH course except for MATH 190-199.

--
C3: Oral Communication

· Students will develop basic competency in interpersonal communication.

· Students will develop basic competency in small group communication.

· Students will develop basic competency in public speaking.
--
C4: Wellness

· Students will know health and wellness beliefs.
· Students will value health and wellness beliefs.
· Students will understand the role of physical fitness in lifelong wellness.
· Students will participate in an integrated fitness activity.
· Students will make thoughtful and voluntary behavioral changes that will promote lifelong health.
· Students will understand the important contribution of leisure activity to the overall balance of lifelong health.
· Students will know the role of stress and stress management to the overall balance of lifelong health.
· Students will recognize the role of obsessive or addictive behaviors to lifelong health.
· Students will understand the role of healthy interpersonal relationships to lifelong health.
· Students will understand the implications of health and wellness decisions on lifelong health.
--
C5. Physical and Biological Sciences
Biological Sciences (BIOL 102/103/104/105)
This course partially satisfies the C5 science requirement of the WCU liberal studies program and contains a laboratory component. In biological sciences students will

· learn to view the human being as having concerns continuous with, though different from, those of other organisms of nature;
· learn to view the human being as having concerns continuous with, though different from, those of other organisms of nature;
· Use scientific study to appreciate the tentative character of scientific conclusions: repeated experimental testing is needed in order to confirm assertions, and revision (even rejection) of hypotheses is allowed.
Laboratory work will be central to theoretical discussions as an experience in the character of scientific work, and will provide an opportunity to experience the environment in which scientific study is conducted.
Physical Sciences (AST 102/103/104; CHEM101; ENVH 130; GEOL 140/150; NRM 140; PHYS 205)

This course partially satisfies the C5 science requirement of the WCU liberal studies program and contains a laboratory component. In the physical sciences, students will
· Be directed toward the definition and solution of problems involving the character of matter, energy, motion, or mechanical/dynamic systems;
· Use scientific study to appreciate the tentative character of scientific conclusions: repeated experimental testing is needed in order to confirm assertions, and revision (even rejection) of hypotheses is allowed.
Laboratory work will be central to theoretical discussions as an experience in the character of scientific work, and will provide an opportunity to experience the environment in which scientific study is conducted.
Liberal Studies Perspectives Category
Perspective Courses (for all perspective courses)
This course is a Perspectives course. The primary goals of the Perspectives courses are:

· To promote love of learning and to cultivate an active interest in the Liberal Studies;

· To build on the Core's foundation through practice and refinement of areas of academic emphasis;

· To provide students with a broadened world view and knowledge base;

· To provide experiences in the arts, humanities, and social sciences from which connections between disciplines can be revealed;

· To provide an introduction to the challenges of living in a global society;

· To create opportunities for reflection on values, and for discussing differences in values in a critical yet tolerant manner;

· To afford opportunities to make career or disciplinary choices.

In addition, each Perspectives course will be expected to include emphasis on one or more of the following:

· Critical analysis of arguments

· Oral communication

· Service learning

· Moral reflection

· Cultural diversity
· Any other creative but defensible area of intellectual development that a discipline wants to focus on, and that the program chooses to adopt.
P1: Social Sciences
This course partly satisfies the Social Science Perspective Requirement of the WCU Liberal Studies Program. Courses in Social Sciences provide systematic study of observational and analytic methods and findings of those disciplines that focus on the interpersonal functioning and institutional creations of human beings. Courses in this category may focus on the scientific study of the mental and behavioral characteristics of individuals or groups or may focus on the description and explanation of political, economic, or legal institutions. Included will be inquiry into basic social scientific concepts such as mind, behavior, class, society, culture, freedom, government, property, equality, and rights.

P3: History

· This course introduces students to a distinctive body of knowledge in the discipline of history and to the tools of historical inquiry that shape and define it.

· This course locates people and events in space and time, explaining change and continuity, and the diversity of forces shaping events, institutions, and value systems.

· The content of this course is of sufficient breadth to convey an understanding of development over time and of sufficient depth to illustrate the complexity of forces that mold events. Students will be engaged in the experience of interpreting the record of the past and drawing their own conclusions.

P4: Humanities

This course satisfies the P4 Perspective requirement of the Liberal Studies Program. In it, you will be exposed to landmark texts that embody the traditional Western heritage of humanity’s attempt to understand the human condition and that engage you in the exploration of the significance of human modes of being, thought, and values in your life. As in all Liberal Studies Perspective offerings, this course will emphasize reading, writing, and the use of information, as well as one or more of the following: critical analysis, oral communication, service learning, moral reflection, and cultural diversity.
--
P5 Fine and Performing Arts

Beyond the Primary Goals of the Perspectives courses this course will also be concerned with:

· appreciating, interpreting, and critically analyzing creative works and events;
· understanding the artistic intentions of the creator;
· analyzing works that include self-expression;
· critically evaluating works considering their socio-cultural context;
· participating in out-of-the-classroom experiences such as visits to exhibitions, performances, lectures, and readings.

P6: World Cultures

· Students will study significant contemporary issues in a global and multi-disciplinary setting, which may include the consideration of ethnicity, gender, religion, or race.
· Students will analyze the nature of cultural diversity and global interdependence and the challenges of solving problems and reaching understanding across national and cultural divides.
· Students will be actively engaged in the synthesis of information from a variety of disciplines.
· Students will understand the responsibility of educated people to be informed about current public issues.
