Proposal for Abstract/Quantitative Reasoning

Proposal for an Abstract or Quantitative Reasoning General Education Course
Department:

Contact Person:

Contact Email:
@qc.cuny.edu
Course Number

Course Title

Is this a () new course or an () existing course.

Please fill in and then save this document with a file name that clearly indicates your department, such as CSCI-AQR.doc. Send this document along with an example syllabus from an existing course, or a proposed syllabus for a new course, to

kenneth.lord@qc.cuny.edu

The resolution passed by the Academic Senate for Abstract or Quantitative Reasoning courses is as follows:
Courses that satisfy the A/QR requirements must meet the following three criteria:

1. An A/QR course must address at least one of the following critical abilities in depth.

a. recognize and construct quantitative relationships from verbal statements of a problem and apply mathematical reasoning to real-world information, in order to accurately prove a point or solve a problem;

b. tabulate, analyze, represent graphically, and draw inferences from numerical data, in pursuit of meaning;

c. understand issues of scale and rates of change and their application, in service of establishing trends that are true—or not;

d. draw accurate conclusions based on statistics and probability, recognizing both the power and limitations of these methods;

e. employ logical analysis to make proper inferences in complex situations.

2. An A/QR course must include at least one focused analysis, involving significant student work, that requires the appropriate abstract or quantitative reason techniques.

3. An A/QR course must include an early assessment, and a late examination or major assignment that also assesses A/QR abilities.
A.
Please describe how the course fulfills one or more of sections a through e of requirement 1 above:

B.
Please describe how the course fulfills requirement 2 above:

C.
Please describe how the course fulfills requirement 3 above:

