Imperial Valley College

Strive for Five: Defining Institutional Learning Outcomes (In Progress)
Upon completion of a degree, program, or certificate, a student will complete coursework at Imperial Valley College demonstrating competency in the following areas:

I. Communication Skills
A student will demonstrate effective communication skills by

a. Listening

b. Speaking

c. Reading

d. Writing
e. Interpreting Art

f. Creating Art
II. Critical Thinking Skills

A student will demonstrate the ability to think critically by

a. Analyzing

b. Problem Solving

c. Creative Thinking

d. Computing

III. Personal Responsibility
A student will demonstrate responsible behavior by

a. Being Self-Aware

b. Self-Motivating

c. Demonstrating Workplace Skills

d. Striving for Personal Health & Wellness
e. Meeting Deadlines & Completing Tasks

f. Using Student Services as Needed

g. Demonstrating Fiscal Literacy

IV. Information Literacy

A student will demonstrate the ability to seek and use information by
a. Researching

b. Using Technology
c. Effectively searching online catalogs and online databases using keywords and phrases

d. Retrieving information, understanding copyright issues

e. Citing information sources

f. Using print and online information resources, understanding plagiarism issues

V. Global Awareness

A student will demonstrate awareness of their place in this world by
a. Respecting Diverse People & Cultures

b. Protecting the Environment

c. Engaging in or assessing artistic endeavors
d. Describing one’s place in history
**While we believe "Strive for Five” to be a living document, this form may be helpful in further defining what types of activities fit under each of the five Institutional Learning Outcomes. This is not a complete list, but a list that is ever expanding. If you would like to submit any additional definitions for consideration by the SLO Committee, please email your ideas to the SLO Coordinator.

