Ramapo Arch/Keystone Course Goals and Outcomes

[Note]: We use verbs like “apply” and “demonstrate” broadly. Students in lower level courses would “apply and demonstrate” knowledge to a lesser degree than students in upper level courses. Also, “apply,” “demonstrate,” and other verbs always imply some level of “understanding.”
· Explore the world: Investigate human cultures and the natural world.

· Critically engage with the products of culture, through interpretation or creative expression.
· Critically interpret history and society.
· Apply methods of scientific inquiry effectively.
·
Apply mathematical concepts effectively.

· Engage the world: think critically and convey new understanding.
· Demonstrate logic and reasoning skills.

· Write effectively in scholarly and creative contexts.

· Speak effectively in scholarly and creative contexts.

· Develop the skills necessary to locate, evaluate, and employ information effectively.

· Use traditional and emerging technologies appropriately and competently.

· Experience your world: integrate and apply your new learning.

· Apply disciplinary and interdisciplinary knowledge and skills to address complex problems.
· Practice reflective inter/intra-personal skills.
· Demonstrate curiosity and initiative to independently pursue knowledge, skills, and experience.
· Expand our world: develop compassion and ethical understanding across cultures and become an engaged global citizen.

· Engage cooperatively and compassionately with diverse communities locally, nationally and globally.

· Analyze ethical implications of the global distribution of power and resources.

· Question assumptions about individual and group identity.

· Demonstrate skill in a language other than English, while also gaining an understanding of other cultures.

