Instructor’s Name __

Skill Area: Quantitative Literacy

Course for which you are seeking approval (department and number):

Departments are strongly encouraged to promote consistent skill areas across multiple sections of the same course. If there will be variation in the skill areas promoted, separate syllabi and relevant check sheets for each section must be submitted. If all sections of a course are being submitted for this Skill Area, state “All” for “Instructor’s Name” above.
Objectives
1. Interpret mathematical models such as formulae, graphs, tables, and schematics and draw inferences from them.

2. Represent and interpret mathematical information that is presented symbolically, visually numerically, or verbally.

3. Use arithmetic, algebraic, geometric, statistical models and technology or appropriate combinations of these to solve problems.

4. Estimate and check answers to mathematical problems in order to determine their reasonableness, identify alternatives, and select optimal results.

5. Recognize the limits of mathematical and statistical models and be able to explain those limitations in context.

CRITERIA

To qualify in the skill area of quantitative literacy a course must:

1. Designate that at least 15% of the student’s grade is based on an evaluation of quantitative literacy.

2. Address at least the first three objectives outlined above.

3. Provide explicit instruction in quantitative methods and quantitative reasoning.

4. Involve quantitative work distributed over the course of the semester.

QUESTIONS

Please answer the following questions and attach a current syllabus. Your syllabus must include a statement of the criteria for this category.
1. How (e.g. based on what assignments) will quantitative literacy constitute at least 15% of a student’s grade?

2. How will at least the first three objectives outlined above be addressed?

3. How will the instructor be involved in teaching quantitative literacy skills?

4. How will quantitative literacy assignments be distributed over the course of the semester?

1

