

UPDATED April 17, 2018

Missouri Higher Education
Core Transfer Curriculum

Updated April 17, 2018
 2

Missouri Higher Education
Core Curriculum Transfer Act

The Missouri Higher Education Core Transfer Curriculum is a recommended lower-division core
curriculum of forty-two semester credit hours intended to facilitate student transfer among
Missouri’s public institutions of higher education. All public colleges and universities have adopted
the Core Transfer Curriculum, which is commonly known as CORE 42.

CORE 42 is a statewide general education course of study intended to ensure that all graduates
possess a common core of college-level skills and knowledge. CORE 42 specifies the basic
competencies and knowledge areas that all students completing degrees at a Missouri public
institution of higher education must complete. CORE 42 is comprised of dozens of courses
distributed across five knowledge areas. These courses are designated with a Missouri Transfer
(MOTR) course number, which guarantees the one-to-one transfer of these courses among all
Missouri public institutions of higher education.

Types of Transfer

1. Students who complete the Associate of Arts degree at a Missouri community college and
transfers to a Missouri public university shall have completed all lower-division general
education requirements at the receiving institution. Students shall receive full credit, including
any prerequisites or requirements in the major, for all MOTR courses transferred. The receiving
institution cannot require the student take any additional lower-division general education
courses. The student may, however, have to take additional lower-division courses to fulfill
program or institutional requirements.

2. Students who complete the CORE 42 at any public institution shall be considered as having
completed all lower-division general education requirements at a receiving institution. Students
shall receive full credit, including any prerequisites or requirements in the major, for all MOTR
courses transferred. The receiving institution cannot require the student take any additional
lower-division general education courses. The student may, however, have to take additional
lower-division courses to fulfill program or institutional requirements.

3. Students who do not complete either the Associate of Arts or the CORE 42 shall receive credit

at a receiving institution for each MOTR course completed at a sending institution. Students
shall receive full credit, including any prerequisites or requirements in the major, for all MOTR
courses transferred. After receiving credit for MOTR courses, the student shall complete the
CORE 42 at the receiving institution.

Updated April 17, 2018
 3

General education is the curricular foundation of Missouri institutions of higher learning. It equips
students with the intellectual tools, knowledge, and creative capabilities to engage in today’s
globally interconnected and rapidly changing world. Regardless of major, career plans, or personal
goals, all Missouri graduates should excel in the essential skills of oral and written communication,
critical thinking, information management and quantitative and qualitative analysis. Through
general education, Missouri institutions foster student success in their specialized areas of study
and toward rewarding lives as educated persons, active citizens, and effective contributors to their
own prosperity and to the general welfare of the world in which they live.

The framework for Missouri’s CORE 42 is designed for students to obtain the basic competencies
of Valuing, Managing Information, Communicating, and Higher-Order Thinking through the
completion of at least 42-semester hours distributed across the broad Knowledge Areas of
Communications, Humanities & Fine Arts, Natural & Mathematical Sciences, and Social &
Behavioral Sciences. The basic competencies are achieved through completion of the CORE 42 in
its entirety.

CORE 42: Basic Competencies

Valuing
Valuing is the ability to understand the moral and ethical values of a diverse society, and to
understand that many courses of action are guided by value judgments about the way things ought
to be. Students should recognize how values develop, how value judgments influence actions, and
how informed decision-making can be improved through the consideration of personal values as well
as the values of others. They should be able to make informed decisions through the identification of
personal values and the values of others and through an understanding how such values develop.
They should be able to analyze the ethical implications of choices made on the basis of these values.

Managing Information
Managing Information is ability to locate, organize, store, retrieve, evaluate, synthesize, and annotate
information from print, electronic, and other sources in preparation for solving problems and making
informed decisions. Through the effective management of information, students should be able to
design, evaluate, and implement a strategy to answer an open-ended question or achieve a desired
goal.

Communicating
Communicating is the development of students' ability to communicate effectively through oral,
written, and digital channels using the English language, quantitative, and other symbolic systems.
Students should be able to write and speak with thoughtfulness, clarity, coherence, and
persuasiveness; read and listen critically; and select channels appropriate to the audience and
message.

Updated April 17, 2018
 4

Written communication is the development and expression of ideas in writing. Written
communication involves learning to work in many genres and styles. It can involve working with
many different writing technologies, and mixing texts, data, and images. Written communication
abilities develop through iterative experiences across the curriculum.

Oral communication is a prepared, purposeful presentation designed to increase knowledge, to
foster understanding, or to promote change in the listeners' attitudes, values, beliefs, or behaviors.
Oral communication takes many forms.

Higher Order Thinking
Higher Order Thinking is the development of students' ability to distinguish among opinions, facts,
and inferences; to identify underlying or implicit assumptions; to make informed judgments; to solve
problems by applying evaluative standards; and demonstrate the ability to reflect upon and refine
those problem-solving skills. This involves creative thinking, critical thinking, and quantitative
literacy.

Creative thinking is both the capacity to combine or synthesize existing ideas, images, or expertise in
original ways and the experience of thinking, reacting, and working in an imaginative way
characterized by a high degree of innovation, divergent thinking, and risk taking. Creative thinking,
as it is fostered within higher education, must be distinguished from less focused types of creativity
such as, for example, the creativity exhibited by a small child’s drawing, which stems not from an
understanding of connections, but from an ignorance of boundaries. While demonstrating solid
knowledge of the domain's parameters, the creative thinker, at the highest levels of performance,
pushes beyond those boundaries in new, unique, or atypical recombinations, uncovering or critically
perceiving new syntheses and using or recognizing creative risk-taking to achieve a solution.

Critical thinking is a habit of mind characterized by the comprehensive exploration of issues, ideas,
artifacts, and events before accepting or formulating an opinion or conclusion. Critical thinking is
transdisciplinary, and success in all disciplines requires habits of inquiry and analysis that share
common attributes. Successful critical thinkers from all disciplines increasingly need to be able to
apply those habits in various and changing situations encountered in all walks of life.

Quantitative Literacy (QL) is a "habit of mind," competency, and comfort in working with numerical
data. Individuals with strong QL skills possess the ability to reason and solve quantitative problems
from a wide array of authentic contexts and everyday life situations. They understand and can create
sophisticated arguments supported by quantitative evidence and they can clearly communicate
those arguments in a variety of formats (using words, tables, graphs, mathematical equations, etc.,
as appropriate).

Objectives: Valuing
After completing the CORE 42, students shall demonstrate the ability to

• develop an understand the moral and ethical values of a diverse society;
• develop the ability to analyze the ethical implications of actions and decisions;
• compare and contrast historical and cultural ethical perspectives and belief systems.
• utilize cultural, behavioral, and historical knowledge to clarify and articulate a personal value

system.

Updated April 17, 2018
 5

• recognize the ramifications of one's value decisions on self and others.
• recognize conflicts within and between value systems and recognize and analyze ethical

issues as they arise in a variety of contexts.
• consider multiple perspectives, recognize biases, deal with ambiguity, and take a reasonable

position.

Objectives: Managing Information
After completing the CORE 42, students shall demonstrate the ability to

• locate, organize, store, retrieve, evaluate, synthesize, and annotate information from print,
electronic, and other sources in preparation for solving problems and making informed
decisions.

• access and generate information from a variety of sources, including the most contemporary
technological information services.

• evaluate information for its currency, usefulness, truthfulness, and accuracy.
• organize, store, and retrieve information efficiently.
• reorganize information for an intended purpose, such as research projects.
• present information clearly and concisely, using traditional and contemporary technologies.

Objectives: Communicating
After completing the CORE 42, students shall demonstrate the ability to

• analyze and evaluate their own and others' speaking and writing.
• conceive of writing as a recursive process that involves many strategies, including generating

material, evaluating sources when used, drafting, revising, and editing.
• make formal written and oral presentations employing correct diction, syntax, usage,

grammar, and mechanics.
• focus on a purpose (e.g., explaining, problem solving, argument) and vary approaches to

writing and speaking based on that purpose.
• respond to the needs of different venues and audiences and choose words for

appropriateness and effect.
• communicate effectively in groups by listening, reflecting, and responding appropriately and

in context.
• use mathematical and statistical models, standard quantitative symbols, and various

graphical tactics to present information with clarity, accuracy, and precision.

Objectives: Higher Order Thinking
After completing the CORE 42, students shall demonstrate the ability to

• recognize the problematic elements of presentations of information and argument and to
formulate diagnostic questions for resolving issues and solving problems.

• use linguistic, mathematical or other symbolic approaches to describe problems, identify
alternative solutions, and make reasoned choices among those solutions.

• analyze and synthesize information from a variety of sources and apply the results to
resolving complex situations and problems.

• defend conclusions using relevant evidence and reasoned argument.
• reflect on and evaluate their critical-thinking processes.

Updated April 17, 2018
 1

 CORE 42

Social & Behavioral Sciences

Written
Communications

Oral Communications Natural Sciences Mathematical Sciences Humanities and Fine Arts

9 credits minimum from at least 2 disciplines,
including at least one Civics course

6 credit hours minimum 3 credit hours minimum 7 credit hours minimum from at least 2
disciplines, including one course with a

lab component

3 credit hours minimum 9 credit hours minimum, from at least 2
disciplines

Anthropology
MOTR ANTH 101 General
Anthropology
MOTR ANTH 201 Cultural
Anthropology

Economics
MOTR ECON 100
Introduction to Economics
MOTR ECON 101
Introduction to
Macroeconomics
MOTR ECON 102
Introduction to
Microeconomics

Geography
MOTR GEOG 101 World
Regional Geography

History
MOTR HIST 201 World
History I
MOTR HIST 202 World
History II

Political Science
MOTR POSC 201
International Relations
MOTR POSC 202
Introduction to Comparative
Politics

Psychology
MOTR PSYC 100 General
Psychology

Civics courses
MOTR POSC 101
American
Government
MOTR HIST 101
American History I
MOTR HIST 102
American History II

MOTR ENGL 100
Composition I

MOTR ENGL 110
Technical Writing

MOTR ENGL 200
Composition II

MOTR COMM 100
Introduction to
Communications

MOTR COMM 110
Fundamentals of Public
Speaking

MOTR COMM 120
Interpersonal
Communication

MOTR COMM 125 Small
Group Communication

MOTR COMM 220
Argumentation & Debate

Astronomy
MOTR ASTR 100 Astronomy
MOTR ASTR 100L Astronomy with Lab

Biology
MOTR BIOL 100 Essentials in Biology
MOTR BIOL 100L Essentials in Biology
Lab
MOTR BIOL 150 Biology
MOTR BIOL 150L Biology with Lab

Chemistry
MOTR CHEM 100 Essentials in
Chemistry
MOTR CHEM 100L Essentials in
Chemistry with Lab
MOTR CHEM 150 Chemistry I
MOTR CHEM 150L Chemistry I with Lab

Geography
MOTR GEOG 100 Physical Geography
MOTR GEOG 100L Physical Geography
with Lab

Geology
MOTR GEOL 100 Geology
MOTR GEOL 100L Geology with Lab

Life Sciences
MOTR LIFS 100 Essentials in Human
Biology
MOTR LIFS 100L Essentials in Human
Biology with Lab
MOTR LIFS 150 Human Biology
MOTR LIFS 150L Human Biology with
Lab

MOTR MATH 110 Statistical
Reasoning

MOTR MATH 120 Mathematical
Reasoning & Modeling

MOTR MATH 130 Pre-Calculus
Algebra

MOTR MATH 150 Pre-Calculus

*Courses that use one of the
pathway courses as a prerequisite
will meet the general education
credit for math. For example,
Calculus meets the General
Education math requirement since
Pre-Calculus Algebra is a
prerequisite.

Art
MOTR ARTS 100 Art Appreciation
MOTR ARTS 101 Art History I
MOTR ARTS 102 Art History II

Civilization
MOTR WCIV 101 Western Civilization I
MOTR WCIV 102 Western Civilization II

Film
MOTR FILM 100 Introduction to Film
Studies

Foreign Language
MOTR LANG 101 French I
MOTR LANG 102 French II
MOTR LANG 103 Spanish I
MOTR LANG 104 Spanish II
MOTR LANG 105 Foreign Language I
MOTR LANG 106 Foreign Language II

Literature
MOTR LITR 100 Introduction to
Literature
MOTR LITR 100F Introduction to
Literature-Fiction
MOTR LITR 100P Introduction to
Literature-Poetry
MOTR LITR 100D Introduction to
Literature-Drama
MOTR LITR 101 American Literature
MOTR LITR 101A American Literature-
Pre-Civil War
MOTR LITR 101B American Literature-
Post-Civil War
MOTR LITR 102 British Literature

Updated April 17, 2018
 2

MOTR PSYC 200 Lifespan
Human Development

Sociology
MOTR SOCI 101 General
Sociology

Physical 0Sciences
MOTR PHYS 110 Essentials in Physical
Sciences
MOTR PHYS 110L Essentials in
Physical Sciences with Lab

Physics
MOTR PHYS 100 Essentials in Physics
MOTR PHYS 100L Essentials in Physics
with Lab
MOTR PHYS 150 Physics I
MOTR PHYS 150L Physics I with Lab
MOTR PHYS 200L Advanced Physics I
with Lab

MOTR LITR 102A British Literature:
Beginning to 18th Century
MOTR LITR 102B British Literature:
Late 18th Century to the Present
MOTR LITR 105 Multicultural Literature
MOTR LITR 105AA Multicultural
Literature-African-American
MOTR LITR 105NA Multicultural
Literature-Native-American
MOTR LITR 105L Multicultural
Literature-Latino/Latina
MOTR LITR 106 Women’s Literature
MOTR LITR 200 World Literature
MOTR LITR 200A World Literature-
Begins with Antiquity and Ends Around
1660
MOTR LITR 200M Begins Around 1660
and Extends to Present Day

Music
MOTR MUSC 100 Music Appreciation
MOTR MUSC 100RP Music
Appreciation-Rock/Pop
MOTR MUSC 100J Music Appreciation-
Jazz
MOTR MUSC 101 Music Fundamentals
MOTR MUSC 102 World Music
MOTR MUSC 103 Music History I
MOTR MUSC 104 Music History II

Performance (CHOOSE ONLY ONE
COURSE FROM THIS GROUP)
MOTR PERF 100 Acting I
MOTR PERF 100VD Voice Diction
MOTR PERF 100SM Stage Movement
MOTR PERF 100TT Musical Theatre
Techniques
MOTR PERF 100SC Stage Combat
MOTR PERF 101 Directing I
MOTR PERF 101S Stage Management
MOTR PERF 102C Music
Performance-Choir
MOTR PERF 102B Music Performance-
Band
MOTR PERF 102O Music
Performance-Orchestra
MOTR PERF 103SA Script Analysis
MOTR PERF 103P Playwriting
MOTR PERF 104S Stagecraft
MOTR PERF 104SD Scenic Design
MOTR PERF 104C Costuming
MOTR PERF 104D Theatre Drafting
MOTR PERF 104M Stage Makeup
MOTR PERF 105D Studio Art-Drawing

Updated April 17, 2018
 3

MOTR PERF 105P Studio Art-Painting
MOTR PERF 105GA Studio Art-
Graphic Arts
MOTR PERF 105S Studio Art-Sculpture
MOTR PERF 105C Studio Art-Ceramics
MOTR PERF 105M Studio Art-
Multimedia Crafts
MOTR PERF 106 Creative Writing
MOTR PERF 106F Creative Writing-
Fiction
MOTR PERF 106P Creative Writing-
Poetry
MOTR PERF 106NF Creative Writing-
Nonfiction
MOTR PERF 106D Creative Writing-
Dramatic Script

Philosophy
MOTR PHIL 100 Introduction to
Philosophy
MOTR PHIL 101 Introduction to Logic
MOTR PHIL 102 Introduction to Ethics

Religion
MOTR RELG 100 World Religion

Theatre
MOTR THEA 100A Theatre
Appreciation
MOTR THEA 100B Children’s Theatre
MOTR THEA 100C History of the
Musical
MOTR THEA 104 Theatre History I
MOTR THEA 105 Theatre History II
MOTR THEA 106 World Drama

Updated April 17, 2018
 1

CORE 42 Course Inventory
Social & Behavioral Sciences and Civics

• General Anthropology
• Cultural Anthropology
• Introduction to Economics
• Introduction to Macroeconomics
• Introduction to Microeconomics
• World Regional Geography
• World History I
• World History II
• International Relations
• Comparative Politics
• General Psychology
• Lifespan Human Development
• General Sociology

• American History I (civics)
• American History II (civics)
• American Government (civics)

Written Communications and Oral Communications
• Composition I
• Composition II
• Technical Writing

• Fundamentals of Public Speaking
• Introduction to Communications
• Interpersonal Communication
• Small Group Communication
• Argumentation & Debate

Natural Sciences
• Astronomy
• Essentials in Biology
• Biology
• Essentials in Chemistry
• Chemistry I
• Physical Geography
• Geology
• Essentials in Human Biology
• Human Biology
• Essentials in Physical Sciences
• Essentials in Physics
• Physics I

• Astronomy with Lab
• Essentials in Biology with Lab
• Biology with Lab
• Essentials in Chemistry with Lab
• Chemistry I with Lab
• Physical Geography with Lab
• Geology with Lab
• Essentials in Human Biology with Lab
• Human Biology with Lab
• Essentials in Physical Sciences with Lab
• Essentials in Physics with Lab
• Physics I with Lab
• Advanced Physics I with Lab

Mathematical Sciences
• Pre-Calculus Algebra
• Mathematical Reasoning & Modeling
• Statistical Reasoning
• Pre-Calculus

Humanities & Fine Arts
• Art Appreciation
• Art History I
• Art History II
• Western Civilization I
• Western Civilization II
• Creative Writing (Fiction, Poetry, Nonfiction,

Dramatic Script)
• Introduction to Film Studies
• French I
• French II
• Spanish I
• Spanish II
• Foreign Language I
• Foreign Language II

• Music Appreciation (General, Rock/Pop, Jazz)
• Music Fundamentals
• World Music
• Music History I
• Music History II
• Acting I (Acting, Voice/Diction, Theatre Techniques,

Stage Movement, Stage Combat)
• Directing I (Directing, Stage Management)
• Music Performance (Choir, Band, Orchestra)
• Script Analysis (Script Analysis, Playwriting)
• Stagecraft (Stagecraft, Scenic Design, Costuming,

Theatre Drafting, Stage Makeup)
• Studio Art (Drawing, Painting, Graphic Arts, Sculpture,

Ceramics, Multimedia)

Updated April 17, 2018
 2

Below are questions and concerns MDHE staff has frequently heard regarding the CORE 42. By no
means is this an exhaustive list of questions, and neither are the answers the last word on the
subject. More questions will arise as the CORE 42 is implemented. We’ll do our best to address your
concerns, but many of these questions will be decided through conversations within the larger
academic community.

1. What is the CORE 42?
The Core Curriculum (Core 42) is a framework for general education based upon a statement
of the content, component (Knowledge Areas), and objectives of the core curriculum and
included courses, and which all Missouri public higher education institutions have agreed to
adopt. Upon a student’s successful completion of the CORE 42 at any community college or
public institution of higher education, that block of courses will be transferred to any other
public institution of higher education in the state and shall be substituted for the receiving
institution’s general education requirement. Institution registrars will develop a process for
clearly identifying on a student’s transcript when they have completed the CORE 42. Students
will receive credit for having completed the general education requirement at the sending
institution and will not be required to take any additional lower-division general education
courses at the receiving institution.

For students who transfer before completing CORE 42 curriculum at the sending institution,
they shall receive credit from the receiving institution for each of the courses identified as
part of the CORE 42 (identified with “MOTR” prefix). The credit received for any individual
course with a MOTR prefix shall not only fulfill the specific discipline-area within the CORE 42
framework, but will also fulfill any other requirements or pre-requisites that the course
satisfies. For example, if a student were to take a psychology course with a MOTR prefix at the
sending institution that also fulfills a major or pre-requisite requirement at the receiving
institution, the sending institution’s course will also meet those same requirements.

2. How was the CORE 42 developed?
SB 997 directed the Coordinating Board for Higher Education do develop a core curriculum
with the assistance of an advisory committee comprised primarily of faculty. The Core
Curriculum Advisory Committee (CCAC) included representatives from each public college and
university.

• Introduction to Literature (Fiction, Poetry, Drama)
• American Literature (Pre-Civil War, Post-Civil War)
• British Literature (Beginning to 18th Century, Late

18th Century)
• Multicultural Literature (African-American, Native-

American, Latino/Latina)
• Women’s Literature
• World Literature (Begins with Antiquity and Ends

Around 1660, Begins Around 1660 and Extends to
Present Day)

• Introduction to Philosophy
• Introduction to Logic
• Introduction to Ethics
• World Religion
• Theatre Appreciation
• Children’s Theatre
• History of the Musical
• Theatre History I
• Theatre History II
• World Drama

Updated April 17, 2018
 3

The CCAC and MDHE staff developed a framework for the CORE 42 and identified courses to
be considered as part of the core curriculum. Faculty Discipline Groups (FDGs), comprised of
faculty from specific disciplines, reviewed course descriptions from each institution to
determine which courses met the objectives of the CORE 42 course.

Throughout the process, the CCAC and MDHE staff engaged other faculty, chief academic
officers, registrars and transfer coordinators, and chief executive officers.

3. Do Honors courses transfer?
Honors courses should transfer and fulfill requirements of the CORE 42. The decision to
accept an Honors course as an Honors course will be at the discretion of the receiving
institution.

4. SB 997 refers to “native” students and students enrolled in professional degree
programs, both of whom are exempt from the provisions of the CORE 42. How
will that work?
Native students are defined as students who have enrolled and attended only one institution
and do not intend to transfer to another institution. For purposes of the CORE 42, students
who earned dual credit while in high school will be considered native students. Per SB 997,
the provisions of CORE 42 do not apply to native students.

Because of licensure or accreditation constraints, professional degree programs often have
specific general education requirements. Students enrolled in such programs will take the
recommended curriculum for their area of study.

As the CORE 42 is implemented, MDHE staff and the CCAC will work to develop clear
pathways for students, including those enrolled in professional programs.

5. What does “at least 42 credit hours” mean?
As many of the courses included in the CORE 42 Framework are of varying credit hours
lengths, it is nearly impossible to develop a course outline where the credits obtained equal
exactly 42 credit hours. The “forty-two credit hour block” referred to in SB 997 is taken directly
from the department’s previous transfer policy that has been in effect since the mid-1990s.
The previous policy did not delineate specific courses to be included in the framework,
resulting in an infinite number of courses students could use to fulfill the requirements. By
requiring the department to identify specific courses for equivalence, it created an additional
task for managing courses of varying credit hour length (e.g. foreign language and sciences).
The spirit of the law is to facilitate the seamless transfer of general education between
institutions and reducing the need for students to “retake” coursework already completed at
the sending institution.

6. What about students caught in the pipeline or the transitional phase of the core
curriculum?
Credits accepted in transfer before August 1, 2018, will be determined by the receiving
institution. Credits accepted August 1, 2018 and after will fall under the Core Curriculum
Transfer Act.

Updated April 17, 2018
 4

7. How are specific institutional requirements such as a PE credit requirement or
an International credit requirement handled with the core curriculum?
Specific institutional requirements are not included in the core curriculum. The only way
specific institutional requirements would be able to be included in the core curriculum is if a
class in the MTOR course library would work for the requirement.

8. How will appeals or disputes be handled?
The Committee on Transfer and Articulation is currently developing a detailed process for
appeals, but the statute provides a clear framework. Per Senate Bill 997, if an institution of
higher education does not accept course credit earned by a student at another public
institution of higher education, that institution shall give written notice to the student and the
other institution that the transfer of the course credit is denied. If the transfer dispute is not
resolved to the satisfaction of the student or the institution at which the credit was earned
within forty-five days after the date the student received written notice of the denial, the
institution that denies the transfer of the course credit shall notify the commissioner of higher
education of its denial and the reasons for the denial. The commissioner of higher education
or his or her designee shall make the final determination about a dispute concerning the
transfer of course credit and give written notice of the determination as to the involved
student and institutions.

9. I’m a student. What do I do if an institution won’t accept my courses in transfer?

The Core Curriculum is designed to work seamlessly between public institutions of higher
education. If the receiving institution does not accept your courses in transfer, that institution
must notify you and the sending institution that the transfer request has been denied. After
this, the two institutions must work with you to settle any transfer disputes.

If the transfer dispute is not solved in a satisfactory manner, the receiving institution must
notify the commissioner of higher education—within 45 days after the student received
written notification that the transfer request was denied—must notify the commissioner that
the request was denied and the reasons it was denied.
While this process will be used to settle disputes, MDHE will also be able to collect data on
the kinds of disputes that occur, and to get a better idea of transfer practices in general;
MDHE will use this data to identify bottlenecks and barriers to transfer and use this
information to inform policy on transfer and articulation moving forward.

10. Will new courses be added to the CORE 42? How will that happen?
Yes. While a specific process has not been established, new courses can be suggested by
institutions, followed by a review similar to what the Core Curriculum Advisory Committee
(CCAC) has done throughout the initial round of course approvals. Faculty Discipline Groups
(FDGs) will be utilized to evaluate courses to ensure they meet certain competencies and
outcomes; institutional courses that meet these requirements will be approved and added to
the core curriculum transfer library.

11. How do the new Math Pathways fit in the Core Curriculum?
The Math Pathways courses—Mathematical Reasoning & Modeling, Statistical Reasoning,
Pre-Calculus Algebra, and Pre-Calculus—will fulfil the math requirement in the CORE 42.

Updated April 17, 2018
 5

12. A course at my institution has a different number of credit hours than the
receiving institution? How will credit hour differences be handled in the CORE
42?
In some disciplines, particularly the sciences and foreign language, there are courses with
three, four, and five credit hours proposed for equivalent transfer among institutions.

The Natural Sciences workgroup of the CCAC recommends 4 credit hours for all laboratory-
based, lower-division general education MOTR science courses. This will require some
institutions to adjust the credit hours assigned to laboratory-based, lower-division general
education MOTR science courses.

The Humanities & Fine Arts workgroup of the CCAC recommends all MOTR foreign language
courses carry 3 hours of transfer credit, with any additional credits hours applying as general
credit toward the 42-hour minimum. There have been concerns raised about this approach,
which the CCAC has not had a chance to resolve.

When a student fulfills the Core Curriculum at their sending institution, they will receive full
credit at the receiving institution, regardless of the number of credit hours in equivalent
classes at the receiving institution.

The Core Curriculum Advisory Committee will continue to study this issue, and will make
recommendations for the standardization of credit hours in specific MOTR courses. Because
this process needs further study, and significant time for implementation, standardized credit
hours will not be required by the fall of 2018.

13. A student completed 12 credits in Humanities & Fine Arts, but the requirement

is at least 9 credit hours. What happens to the other three credits?
Students have to complete a minimum of credits in each Knowledge Area. Credits earned
beyond the minimum count toward the 42-hour minimum.

