CUNY Common Core
Course Submission Form
Instructions: All courses submitted for the Common Core must be liberal arts courses. Courses may be submitted for only one area of the Common Core. All courses must be 3 credits/3 contact hours unless the college is seeking a waiver for another type of Math or Science course that meets major requirements. NOTE: Completed forms, along with a course syllabus, should be submitted to Lara Miranda-Moran (lmiran@hunter.cuny.edu).
	College
	Hunter

	Course Prefix and Number (e.g., ANTH 101, if number not assigned, enter XXX)
	

	Course Title
	

	Department(s)
	

	Discipline
	

	Credits
	

	Contact Hours
	

	Pre-requisites
(if none, enter N/A)
	

	Co-requisites
(if none, enter N/A)
	

	Catalogue Description

	

	Special Features
(e.g., linked courses)
	

	Sample Syllabus
	Syllabus must be included with submission; 5 pages max recommended

	Indicate the status of this course being nominated:

 FORMCHECKBOX
 current course FORMCHECKBOX
 revision of current course FORMCHECKBOX
 a new course being proposed

	CUNY COMMON CORE Location

Please check below the area of the Common Core for which the course is being submitted. (Select only one.)

	 Required

 FORMCHECKBOX
 English Composition

 FORMCHECKBOX
 Mathematical and Quantitative Reasoning

 FORMCHECKBOX
 Life and Physical Sciences
	 Flexible

 FORMCHECKBOX
 World Cultures and Global Issues FORMCHECKBOX
 Individual and Society

 FORMCHECKBOX
 US Experience in its Diversity FORMCHECKBOX
 Scientific World

 FORMCHECKBOX
 Creative Expression

	Waivers for Math and Science Courses with more than 3 credits and 3 contact hours

Waivers for courses with more than 3 credits and 3 contact hours will only be accepted in the required areas of “Mathematical and Quantitative Reasoning” and “Life and Physical Sciences.” Three credit/3-contact hour courses must also be available in these areas.

	If you would like to request a waiver please check here:
	 FORMCHECKBOX
 Waiver requested

	If waiver requested:

Please provide a brief explanation for why the course will not be 3 credits and 3 contact hours.
	

	If waiver requested:

Please indicate whether this course will satisfy a major requirement, and if so, which major requirement(s) the course will fulfill.
	

Learning Outcomes

In the left column explain the course assignments and activities that will address the learning outcomes in the right column.

	II. Flexible Core (18 credits)

Six three-credit liberal arts and sciences courses, with at least one course from each of the following five areas and no more than two courses in any discipline or interdisciplinary field.

	A. World Cultures and Global Issues

A Flexible Core course must meet the three learning outcomes in the right column. A student will:

	
	· Gather, interpret, and assess information from a variety of sources and points of view.

	
	· Evaluate evidence and arguments critically or analytically.

	
	· Produce well-reasoned written or oral arguments using evidence to support conclusions.

	A course in this area (II.A) must meet at least three of the additional learning outcomes in the right column. A student will:

	
	· Identify and apply the fundamental concepts and methods of a discipline or interdisciplinary field exploring world cultures or global issues, including, but not limited to, anthropology, communications, cultural studies, economics, ethnic studies, foreign languages (building upon previous language acquisition), geography, history, political science, sociology, and world literature.

	
	· Analyze culture, globalization, or global cultural diversity, and describe an event or process from more than one point of view.

	
	· Analyze the historical development of one or more non-U.S. societies.

	
	· Analyze the significance of one or more major movements that have shaped the world's societies.

	
	· Analyze and discuss the role that race, ethnicity, class, gender, language, sexual orientation, belief, or other forms of social differentiation play in world cultures or societies.

	
	· Speak, read, and write a language other than English, and use that language to respond to cultures other than one's own.

rev April 2, 2012

