Suggested PUL Questions for Students

To Program Faculty: Please **select only those items** in the list below that pertain to the **one** or **two** PULs to which you have given **major** or **moderate emphasis** in this course.

To Students: How effective was this course in helping you learn each PUL emphasized in the course?

PUL/Survey Question	Very Effective (3)	Effective (2)	Somewhat Effective (1)	Not Effective (0)
1A - Language Skills				
Reading and understanding books, articles, and				
instruction manuals				
Delivering a prepared presentation to a group				
Writing a final report on a project or other work assignment				
Contributing to a team to solve problems				
1B - Quantitative Skills				
Solving mathematical problems				
Using mathematics in everyday life				
Understanding a statistical report				
Preparing a report using quantitative data				
1C - Information Resource Skills				
Identifying the sources of information that are most				
appropriate for a project				
Using computer software for work (word processing,				
spreadsheet, graphics, etc.)				
Evaluating the quality and accuracy of information				
found on a web site				
Recognizing which ideas or material need to be fully acknowledged to avoid plagiarizing				
ucknowledged to avoid plugializing				
2 - Critical Thinking				
Analyzing other people's ideas and proposed solutions				
Systematically reviewing your own ideas about how to				
approach an issue				
Creatively thinking about new ideas or ways to improve				
things				
Discussing complex problems with co-workers to				
develop a better solution				

PUL/Survey Question	Very Effective (3)	Effective (2)	Somewhat Effective (1)	Not Effective (0)
3 - Integration and Application of Knowledge				
Applying what you learned in college to issues and problems you face every day				
Gather information from a variety of sources when deciding what action to take				
Finding new ways to use what you have learned as you encounter new situations/problems				
Putting ideas together in new ways				
4 - Intellectual Depth, Breadth and Adaptiveness				
Learning new approaches to work or to advanced studies Having an in-depth understanding of your major field of study				
Having a general understanding of subjects other than the one in which you majored				
Being able to modify how you approach a problem based on the requirements of the situation				
5 - Understanding Society and Culture				
Dealing with conflict among co-workers and friends				
Seeing the relationships between local, national, and global issues and problems				
Working effectively with people of different races, ethnicities, and religions				
Communicating effectively with people who see things differently than I do				
6 - Values and Ethics				
Exercising my responsibilities as a citizen (voting, staying current with community and political issues, etc.)				
Making informed judgments when faced with ethical dilemmas				
Recognizing the consequences of my actions when facing a conflict				
Understanding and appreciating the arts				