ESS 101, Introduction to Geology General Education Survey

As a recommended general education course at WCU, ESS 101 seeks to enable you to (i) employ quantitative concepts and mathematical methods, (ii) think critically and analytically, and (iii) demonstrate the sensibilities, understandings, and perspectives of a person educated in the liberal arts tradition. The three general education goals and their outcomes are listed at the end of this document.

In order to help the Department of Geology and Astronomy assess how well ESS 101 meets these General Education goals, please take a moment to complete this survey. In the comments section, please tell us which of the goals you believe the course achieves well and which goals need more attention to better serve your general education.

For each statement, indicate the number that best describes your opinion using the following scale:

5
 4

3

2

1

0

strongly agree agree somewhat agree disagree strongly disagree don't know.

1. ESS 101 has enhanced my ability to understand graphic information.

5
4
3
2
1

0

2. ESS 101 has enhanced my ability to solve simple algebraic equations.

5
4
3
2
1

0

3. ESS 101 has enhanced my ability to apply rules of logic to the analysis and development of an argument.

5
4
3
2
1

0

4. ESS 101 has enhanced my ability to differentiate among facts, opinions, and inferences.

5
4
3
2
1

0

5. ESS 101 has enhanced my ability to recognize how personal motives and group membership influence opinions (including my own).

5
4
3
2
1

0

6. ESS 101 has enhanced my ability to understand scientific principles and methods and their application in the generation and testing of knowledge.

5
4
3
2
1

0

7. ESS 101 has enhanced my ability to understand the advantages, limitations, and ethical implications of scientific approaches to understanding.

5
4
3
2
1

0

Please provide comments on those goals you believe ESS 101 accomplishes well and those goals that require additional attention.

