

NEW OPTIONS FOR MATHEMATICS AND QUANTITATIVE REASONING

Ekaterinia Fuchs, City College of San Francisco, CMC³ President

Virginia May, ASCCC Treasurer, 2018-19 ASCCC Curriculum
Chair


OVERVIEW

For Discussion...

- The draft C-ID Descriptors
- Mathematics and Quantitative Reasoning Pathways Options
- Implications of new placement practices
- The 5 questions from the General Session
- Other topics...

DISCUSSION

The draft C-ID Descriptors:

- Elementary Mathematics
- Fundamentals of Algebra for Statistics and Liberal Arts Mathematics
- Foundations of Algebra for Mathematics Intensive Fields
- Algebra from SLAM to STEM – a Bridge Course
- Maybe another if...

DISCUSSION

Mathematics and Quantitative
Reasoning Pathways Options:

- SLAM
- B-STEM
- Another...

DISCUSSION

Implications of new placement practices:

- Student Equity
- Financial Aid
- Student Options
 - STEM
 - Non-STEM
- Gaps
- Others...

DISCUSSION

The 5 questions from the General Session:

- Placing and guiding students
- Societal views on “not being good at” math vs “not being good at” English or history or...
- Thoughts...

DISCUSSION

Other topics...

- Using data
- Local innovation
- Next steps...

THANK YOU!

Ginni May: mayv@scc.losrios.edu

Katia Fuchs: efuchs@ccsf.edu