Dispositions of a Loras-Educated Person

Active learners want to learn. They are curious about the world and seek to make sense of their experiences.

· Value opportunities to learn through diverse experiences.

· Act in ways that reveal broad areas of interest; they discuss, use respected resources to research issues or problems, collaborate as scholars with instructors and peers, and communicate effectively what they have learned.

· Test and develop their knowledge continually with new information and differing viewpoints.

· Take joy in the search for truth and commit to the intellectual rigor necessary to learn.​

· Appreciate the beauty of creation.

· Value the artistic dimensions of human experience.

Reflective thinkers display insight. They take into account their own dispositions and biases as they think creatively and critically. Loras students demonstrate their ability to think in a reflective manner.

· Think creatively when they interpret information in new ways, formulate fresh hypotheses, and pose original questions.

· Think critically when they use various approaches to evaluate relationships between claims and evidence.

· Express with confidence their own sense of identity and values based on their reasoned understanding of what it means to be human.

· Connect discrete information within and across disciplines into a worldview.

Ethical decision makers discern religious, cultural, and personal values in order to act with justice and compassion. Loras students demonstrate their ability to decide matters ethically.

· Understand and value the Catholic Christian tradition

· Act in ways that are honest, courageous, and consistent with their beliefs.

· Work to build a community of faith.

· Reason about ethical dilemmas and moral problems.

· Understand the heritage of democracy and act as responsible citizens.

· Know when and how to be leaders.

Responsible contributors to professions, societies, and religious communities develop their talents and share them with others in ways that respect a global environment and are sensitive to cultural differences. Loras students demonstrate that they contribute in responsible ways.

· Serve communities both inside and outside the College.

· Remain active alumnae and alumni in professional, social, and religious organizations.

· Deepen their understanding of the human family by pursuing knowledge of global, and domestic diversity.

· Collaborate to solve problems.

· Apply ideas and values in the greater community and thereby continue to learn in active ways.

· Cultivate a playful spirit and a joyful approach to life and a life‑long attention, to wellness in pursuit of total development as a person.

