1 **Queensborough Community College** 2 The City University of New York 3 4 **MINUTES** 5 of the May 13, 2008 meeting of the 6 **Academic Senate** 7 8 President Eduardo J. Martí called the eighth regularly scheduled meeting of the 9 Academic Senate to order at 3:05 p.m. 10 11 I. Attendance: 12 The complete Senate roster is available at 13 http://www.qcc.cuny.edu/Governance/AcademicSenate/academic_senate_roster.asp 14 15 As determined from the attendance taken by the iclickers at the meeting there were 16 fourteen absentees. Absent were: 17 J. Falik B. Birchfield J. Darcy 18 A. Kolios P. Weiss E. Feldman D. McKay 19 J. Bilal C. Wilson S. Bruney H. Diaz 20 D. Satnarine L. Menacho P. Widiaia 21 22 23 II. Consideration of minutes of the April 8, 2008 meeting: 24 25 A motion was made, seconded, and approved to accept the April minutes. (Attachment 26 A of the May 13, 2008 Agenda). There were no negative votes and no abstentions. 27 28 Dr. Pecorino indicated that a complete listing of the members of Committees of the 29 Academic Senate for 2008-2009 would be posted with the minutes on the Governance 30 section of the Queensborough web site. A copy of this list will also be included in the 31 minutes for the Senate archives. 32 33 III. Communications from: 34 35 **President Marti:** President Marti referred to his written report (Attachment B of the May 36 13, 2008 Agenda.) focusing on some of the following: 37 38 President Marti is in receipt of the Executive Budget 39 proposal submitted 40 by the City of New York, which calls for a \$4.1 million 41 budget reduction for the CUNY community colleges. A 42 cut of such magnitude would be extremely difficult for the 43 community colleges. President Marti thanked members 44 of the PSC-CUNY Executive Committee, NYPIRG, and 45 Queensborough's Student Government for collaborating 46 in the organization of buses that will take students and 47 faculty to the Budget Hearing at City Hall May 16, 2008. 48 49 President Marti also indicated that current projections 50 suggested there would be a surge in enrollment in fall, 51 2008. The College would be acquiring module 52 classrooms and engaging in some renovations to create 53 new classrooms. Vice-President Call would also be 54 working with department chairs and reviewing various

space utilization patterns to make the most efficient possible use of existing classroom space.

President Marti also extended his congratulations to Dr. Svoronos for securing the honor of hosting the forthcoming MARM conference the weekend of May 17-18. The conference will feature 600 papers, 50 of which will be made by QCC students. Approximately 1000 presenters and attendees are expected, including two Nobel Prize winners.

On the 22 May, a new month-long exhibit will be opening at the QCC Gallery.

The Spring, 2008 Partners for Progress Gala was extremely successful, raising \$375,000. President Marti indicated that the Board of Directors will be focusing future fund-raising efforts on scholarships for students who were in need, but ineligible for financial aid. There had been fifty applicants for the scholarships awarded last year, the President hoped this number could be increased.

The "Walk To Aspire" would be rescheduled to November 12, 2008.

President Marti also reminded Senators that Commencement would be held on May 30, 2008, and stressed the importance of faculty attendance. Events for graduating students would also be held on May 27 (Honors Convocation); and May 28 (Student Activities Dinner).

President Marti closed by thanking outgoing chairs Maureen Wallace (Nursing); Joe Bertorelli (Mathematics and Computer Science); and Anne-Marie Bourbon (Foreign Languages and Literatures) for their outstanding service.

IV. Senate Steering Committee:

- A report on the minutes of the 335th Plenary Session of the University Faculty Senate University Faculty Senate of the City University of New York on Tuesday, Tuesday, April 1, 2008, was submitted by Dr. Robert R. Sweetnam, QCC representative to this body, and received.
- Dr. Pecorino welcomed newly elected Senators Jeannette Urciuoli, Georgina Colalillo, Wilma Fletcher-Anthony and Eileen White.
- Dr. Philip Pecorino referred to his written report.
- Dr. Pecorino drew the attention of the body particularly to the UFS resolution concerning the CUNY PNP, and the City College resolution

- concerning the calculation of 8-year, rather than 6-year graduation rates.
- The CUNY Conflict of Interest policy has been significantly altered, and will be approved by the CUNY BOT in June. Dr. Pecorino indicated that members might wish to familiarize themselves with the policy on honoraria.
- Dr. Pecorino indicated that he will have some recommendations for revisions in the Senate By-Laws. He will particularly recommend that the first action of each Senate meeting be an approval of the Agenda, which would allow President Marti or other members of the body to propose revisions of the Agenda as might be required.
- As outgoing chair of the Steering Committee, Dr. Pecorino extended particular thanks to Drs. Jay Appleman, Paul Weiss, and Deborah Fitzgerald-Royce. He also thanked President Marti for his outstanding support of shared governance.
- Dr. Pecorino wished all Senators a productive summer.

FEC Communication to the Steering Committee:

Dr. Sheena Gillespie, on behalf of the Faculty Executive Committee, read the following clarification into the Senate record, as a response to the Steering Committee's indication, page 25, that a Committee on Academic Freedom has been established.

"On behalf of the Faculty Executive Committee, please be informed that, as a result of the Spring 07 Faculty Meeting on Academic Freedom, we succeeded (after conferring with the Senate Steering Committee) and the support of the faculty, in creating an Academic Freedom Committee. Representatives to this committee will be part of the fall 08 elections that the FEC conducts annually.

Furthermore, after President Marti's Report to the Community in Fall 07 in which he announced the launching of the academies initiative for Fall 09, the Faculty Executive Committee requirested a meeting with Vice Presidents Hartigan and King Shortly thereafter to advocate for more opportunities for faculty participation in this initiative. They responded affirmatively by including faculty in the various conversations at the January convocation and by providing additional funds for the June Institute."

It was noted for the record that the Institute currently had 48 faculty registrants.

166 167		President's communication to the Steering Committee:	
168 169 170 171 172 173 174		President Marti expressed his personal thanks to Drs. Pecorino and Gillespie for their "stalwart defense of shared governance," and affirmed his believe that such activities, like Peer Review, allowed the maintenance of strong institutional standards and effectiveness.	
175 176	V. Election of members of Standing	Election of members of Standing Committees	
177 178 179		Steering Committee Elections:	
180 181		 Nominations for Chair of the Steering Committee 	
182 183 184		Dr. Gilmar Visoni nominated Dr. Emily Tai	
185 186 187		A motion to close nominations was made , seconded , and approved with 51 affirmative votes and 1 negative vote.	
188 189		Dr. Tai was elected chair with 55 unanimous votes.	
190 191 192		 Nominations for Vice-Chair of the Steering Committee 	
193 194 195		Dr. Sheena Gillespie nominated Dr. Linda Reesman	
196 197 198		A motion to close nominations was made , seconded , and approved with 49 affirmative votes, 1 negative vote, and 1 abstention.	
199 200 201 202		Dr. Linda Reesman was elected Vice-Chair of the Steering Committee with 55 affirmative votes and 1 abstention.	
203 204 205 206 207 208		 Dr. Jeanne Galvin nominated Devin McKay as secretary of the Steering Committee. A motion to close nominations was made, seconded, and approved with 49 affirmative votes, 2 negative votes, and no abstentions. 	
209 210 211 212 213		Ms. Devin McKay was elected secretary of the Steering Committee with 47 affirmative votes and 1 abstention.	
214 215		 Dr. Aaron Krac nominated Dr. Paul Weiss as Parliamentarian. 	
216 217 218 219 220		A motion to close nominations was made , seconded , and approved with 52 affirmative vote and 1 abstention.	

221 Dr. Paul Weiss was elected with 46 affirmative 222 votes, 2 negative votes, and 2 abstentions. 223 224 **Committee on Committees:** 225 226 Professor Cesarano conducted elections to fill 227 three vacancies on the Committee on 228 Committees. Dr. Cesarano began by indicating 229 that several departments were already 230 represented on the COC (which allows no more 231 than one representative per department): 232 Student Affairs, English, Nursing, ECET, MET, 233 and Math and Computer Science. The following 234 faculty were nominated from the floor: 235 236 Dr. Phyllis Pace 237 Dr. Irina Rutenberg 238 Dr. Regina Rochford 239 Dr. Eugene Harris 240 241 A motion to close nominations was made, 242 seconded, and approved with 52 affirmative 243 vote and 2 negative votes. 244 245 The four members of faculty received votes as 246 follows: 247 248 Dr. Phyllis Pace: 41 249 Dr. Irina Rutenberg: 31 250 Dr. Regina Rochford: 43 251 Dr. Eugene Harris: 42 252 253 Drs. Pace, Rochford, and Harris were elected to 254 the Committee on Committees. 255 256 257 VI. Candidates for Graduation - Spring 2008 258 259 · President Marti drew faculty's attention to the list of 260 Candidates for Graduation for May 2008. (Attachment E of 261 the May 13, 2008 Agenda) submitted for review in 262 preparation for the September 9, 2008 Academic Senate. 263 264 265 266 267 268 VII. Monthly Reports of Committees: 269 270 271 **Committee on Curriculum:** Dr. Frank Cotty presented the following 272 recommendations on 273 behalf of the Committee on Curriculum: 274 275 **NEW COURSES** 276

Department of Speech Communication and Theatre Arts

Speech 007: Speech Skills: American English Sound Structure for the Health Sciences

3 class hours, 1 recitation hour, 0 credit, 4 equated credits (The recitation hour is taught by Nursing Department faculty.)

Speech Placement Test or referral by the Speech or Nursing Departments.

This course is designed for students majoring in the health sciences (including Nursing) for whom English is not the native language, and who require intensive work in oral communication. Emphasis is on the recognition, discrimination, and production of the individual sounds of English, and transition from classroom practice to real-life situations, as well as the development of acceptable idiomatic speech. The focus of the course is the improvement of communication skills between health science personnel/health care providers and their colleagues, patients, family members, and caregivers. Students are assigned to this course on the basis of a Speech Placement Test, permission of the Speech Department, or referral from the Nursing program.

Rationale: This course will be offered every semester (Fall and Spring). The course is a response to a very real problem in the hospitals: As more and more students enrolling in Nursing and other health-science programs are students for whom English is not the native language, reports are coming from the hospitals that graduates are not speaking English clearly enough to be understood when speaking to colleagues, health care professionals, patients, and the families of patients. Misunderstandings that arise from such interactions can have serious effects on the care of patients, administration of medications, etc. There are few fields of endeavor where errors in communication can have such potentially serious consequences. Projected enrollment is from 15 to 18 students per section per semester.

SP-275: Title: Introduction to Media Criticism

3 class hours; 3 credits

Prerequisites: BE112 OR BE205 & BE122 OR BE226

Theories of mass culture will be introduced and applied to a diverse selection of media such as film, television, video games and the Internet. In the identification, examination and application of these concepts through viewings and discussion, students will learn to think and write critically about the influences of mediated images on society. This class is a designated Writing Intensive (WI) course.

Rationale: SP-275, Introduction to Media Criticism will be a course designed for those students who desire to further their understanding of culture and media as well as those students who will be continuing their study of media at four-year institutions. Student demand for media studies is strong as this track of study operates at peak enrollment at other institutions in the CUNY system. The additional credit and hour will reflect the amount of work involved in the course that was not previously factored in to the credits. Changing the credit amount will also make this course correspond more to equivalent courses offered at other institutions within CUNY. This course will eventually replace SP 433: Contemporary Cinema and Television as the media landscape has changed considerably since this course was developed, namely with the rise of the internet as a content source, the ubiquity of New Media and the implications these have on the examination of Media and Communication theory. The course will be offered each fall and enrollment will be capped at 25 as this is a Writing-Intensive course. The proposed course numeration reflects the level of the course within the curriculum and that the course has no other pre-requisites besides BE112 or BE205 & BE122 or BE226. The experimental course, SP-475, Introduction to Media Criticism, has run successfully for

333 two semesters, and demand remains strong, so the Speech Communication and Theatre 334 Arts Department is proposing it as a regular course, to be numbered SP-275. 335 Dr. Culkin queried the possible overlap of curriculum between Speech 275 and Social 336 337 Sciences 375, Media and Society. Dr. Smith and Dean Steele indicated that there was 338 little overlap, as Speech 275 had been designed to articulate with the Media Studies 339 Program at Queens College. 340 341 A motion to approve the course was **made**, 342 seconded, and approved. It passed with 49 343 affirmative votes, 5 negative votes, and 3 344 abstentions. 345 346 347 Department of Art and Photography 348 349 AR-198: Art and Photography Non-Liberal Arts and Sciences **Transfer** 350 Course 351 352 This course provides a means for awarding non-liberal Arts and Sciences transfer credit 353 in the Department of Art and Photography to courses taken at another college which do 354 not match specific QCC courses. Credits will be awarded based on the credits earned at 355 the sending college, conditional upon approval by the academic department. 356 357 Rationale: 358 This course would allow Queensborough to award transfer credit to courses taken at 359 other colleges when a course is not a match in content, but when the level and 360 complexity of work for the course is at least comparable to the level and complexity of 361 similar courses in the relevant discipline at the Queensborough. 362 363 AR-199: Art and Photography Liberal Arts and Sciences Transfer Course 364 365 This course provides a means for the Department of Art and Photography to award 366 Liberal Arts and Sciences transfer credit to courses taken at another college which do not 367 match specific QCC courses. Credits will be awarded based on the credits earned at the 368 sending college and conditional upon approval by the academic department. 369 370 Rationale: 371 This course would allow Queensborough to award transfer credit to courses taken at 372 other colleges when a course is not a match in content, but when the level and 373 complexity of work for the course is at least comparable to the level and complexity of 374 similar courses in the relevant discipline at the Queensborough. 375 376 BI-198: Biological Sciences and Geology Liberal Arts and Sciences Transfer 377 Course 378 379 This course provides a means for awarding Liberal Arts and Sciences elective credit to 380 non-laboratory courses taken at another college which do not match specific QCC 381 courses. Credits will be awarded conditional upon approval by the academic department. 382 383 Rationale: 384 This course would allow Queensborough to award transfer credit to courses taken at 385 other colleges when a course is not a match in content, but when the level and 386 complexity of work for the course is at least comparable to the level and complexity of 387 similar courses in the relevant discipline at the Queensborough. 388

391

392 393

394

395 396

397

402 403

404 405 406

411 412 413

414 415

416 417 418

419 420

421 422 423

424 425 426

431 432 433

434 435

436

437 438

439 440

BI-199: Biological Sciences and Geology Liberal Arts and Sciences Transfer Course

This course provides a means for awarding Liberal Arts and Sciences elective credit to laboratory courses taken at another college which do not match specific QCC courses. Credits will be awarded conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Business

BU 198: Business Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding Business transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Chemistry

CH-198: Chemistry Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Department of Chemistry to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

CH-199: Chemistry Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Chemistry to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Electrical and Computer Engineering Technology

ET 198: Electrical and Computer Engineering Technology Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding Non-liberal arts and sciences, Electrical and Computer Engineering Technology, transfer credit to courses taken at another college which does not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of English

EN-198: English Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Department of English to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

EN-199: English Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of English to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Foreign Language and Literatures

LC-198: Chinese Non-Liberal Arts and Sciences Transfer Course

 This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Chinese division of Department of Foreign Language and Literatures to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LC-199: Chinese Liberal Arts and Sciences Transfer Course

This course provides a means for the Chinese division of the Department of Foreign Languages and Literatures to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LF-198: French Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the French division of Department of Foreign Language and Literatures to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LF-199: French Liberal Arts and Sciences Transfer Course

This course provides a means for the French division of the Department of Foreign Languages and Literatures to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LG-198: German Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the German division of Department of Foreign Language and Literatures to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LG-199: German Liberal Arts and Sciences Transfer Course

This course provides a means for the German division of the Department of Foreign Languages and Literatures to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LH-198: Hebrew Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Hebrew division of Department of Foreign Language and Literatures to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LH-199: Hebrew Liberal Arts and Sciences Transfer Course

This course provides a means for the Hebrew division of the Department of Foreign Languages and Literatures to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LI-198: Italian Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Italian division of Department of Foreign Language and Literatures to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LI-199: Italian Liberal Arts and Sciences Transfer Course

This course provides a means for the Italian division of the Department of Foreign Languages and Literatures to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LS-198: Spanish Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Spanish division of Department of Foreign Language and Literatures to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

LS199: Spanish Liberal Arts and Sciences Transfer Course

This course provides a means for the Spanish division of the Department of Foreign Languages and Literatures to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Health, Physical Education, and Dance

HA 198: Non Liberal Arts and Sciences Transfer Course in Massage Therapy

This course provides a means for the Massage Therapy Program in the Department of Health, Physical Education and Dance to award Non-liberal arts and sciences transfer credit to courses taken at another college which does not match specific QCC courses.

Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

HE 198: Non Liberal Arts and Sciences Transfer Course in Health Education

This course provides a means for the Department of Health, Physical Education and Dance to award Non- liberal arts and sciences transfer credit to courses taken at another college which does not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

PE 198: Non Liberal Arts and Sciences Transfer Course in Physical Education

This course provides a means for the Department of Health, Physical Education and Dance to award Non- liberal arts and sciences transfer credit to courses taken at another college which does not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

PE-199: Liberal Arts and Sciences Transfer Course in Physical Education

This course provides a means for the Department of Health, Physical Education, and Dance to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Social Sciences

SS-198: Social Science Non-Liberal Arts and Sciences Transfer Course

This course provides a means for awarding non-liberal Arts and Sciences transfer credit in the Department of Social Sciences to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college, conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

SS199: Social Sciences Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Social Sciences to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Speech Communication and Theatre Arts

SP-198: Speech Communication Non Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Speech Communication and Theatre Arts to award Non- Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

SP-199: Speech Communication Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Speech Communication and Theatre Arts to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

TH-198: Theatre Arts Non Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Speech Communication and Theatre Arts to award Non- Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

TH-199: Theatre Arts Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Speech Communication and Theatre Arts to award Liberal Arts and Sciences transfer credit to courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

Department of Physics

PH-198: Physics. Non-Laboratory Science. Liberal Arts and Sciences Transfer Course. Credits: 3

This course provides a means for awarding Liberal Arts and Sciences transfer credit to non-laboratory courses taken at another college which do not match specific QCC courses. Credits will be awarded conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

PH-199: Physics. Laboratory Science. Liberal Arts and Sciences Transfer Course. Credits: 4

This course provides a means for awarding Liberal Arts and Sciences transfer credit to laboratory courses taken at another college which do not match specific QCC courses. Credits will be awarded conditional upon approval by the academic department.

Rationale:

This course would allow Queensborough to award transfer credit to courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at the Queensborough.

 A motion to approve all 198/199 courses, as presented in the Agenda and the Addendum,

837 was made, seconded, and unanimously 838 approved. 839 840 841 **COURSE REVISIONS** 842 843 Department of Art and Photography 844 845 From: 846 847 AR-464 Advanced Black and White Photography 848 4 studio hours 2 credits 849 Prerequisite: AR-121, 461, and 464 or 474 850 851 Advanced darkroom techniques for maximum expression of black and white print (such 852 as toning, sabattier effect, experiments in photochemistry—Beers Developer—protective 853 solution). Nonsilver printing processes (platinum printing, gum biochromate, Van Dyke). 854 855 To: 856 AR-464 Photography as Fine Art 857 4 studio hours 2 credits 858 Prerequisite: AR-121, 461, and 464 or 474 859 860 Advanced darkroom techniques for maximum expression of black and white print (such 861 as toning, sabattier effect, experiments in photochemistry—Beers Developer—protective 862 solution). Nonsilver printing processes (platinum printing, gum biochromate, Van Dyke). 863 864 Rationale: 865 Wet darkrooms formed the foundation of photography until the end of the 20th Century, 866 and the techniques taught in AR-464 were part of the advanced skills utilized in many 867 areas of creative and commercial photography and related to aesthetic traditions of 868 painting and the fine arts. Today many of those techniques have been replaced by digital 869 and computer printing modalities, particularly for commercial applications and although 870 many photographers still seek out the kinds of creative choices taught in AR-464, these 871 now clearly are no longer of significant commercial value, but now appeal primarily to 872 those interested in photography as fine art. Changing the name to "Photography as Fine 873 Art" reflects that shift. 874 875 From: 876 AR-465 [Photojournalism] 877 4 Studio hours: 2 credits 878 Prerequisite: AR-121; 461 and 462 or 474 879 880 Simulation of the experience of working on assignments for a publication. Some aspects 881 considered include: developing a photo story or essay, working with editors, and the art 882 of layout. History, trends, and markets surveyed. Outstanding and landmark work 883 analyzed. 884 885 886 To: 887 AR-465 Creating The Documentary Image 888 4 Studio hours; 2 credits 889 Prerequisite: AR-121; 461 and 462 or 474 890 891 Simulation of the experience of working on assignments for a publication. Some aspects 892 considered include: developing a photo story or essay, working with editors, and the art

of layout. History, trends, and markets surveyed. Outstanding and landmark work analyzed.

Rationale:

Digital and new media technologies have changed the way photographic imagery is delivered. "Photojournalism" refers specifically to a type of social, documentary photography until recently exclusively distributed in print media: newspapers, magazines, etc. Today, essentially the same content is delivered electronically as well and increasingly so. AR-465 would continue to teach the traditions of the photo-essay and related social documentary traditions, however broadening the name of the course to "The Documentary Image" more accurately reflects the widened character of the uses to which this imagery is now put.

 A motion to accept the revisions to courses in the Department of Art and Photography was made, seconded, and approved with 52 affirmative votes and 2 negative votes.

Department of Business

From:

BU [-309] Real Estate (Salesperson)

5 class hours plus 3 hour final examination. 5 credits. No prerequisites

License law and regulations; law of agency; legal issues; the contract of sales and leases; real estate finance; land use regulations; construction and environmental issues; valuation process and pricing properties; human rights and fair housing; real estate mathematics; municipal agencies; property insurance; taxes and assessments; condominiums and cooperatives; commercial and investment properties; income tax issues in real estate transactions; mortgage brokerage. Successful completion of BU 309 will satisfy the educational requirements for New York State Real Estate Salesperson's License Examination effective July 1, 2008

To:

BU 310 Real Estate (Salesperson)

5 class hours plus 3 hour final examination. 5 credits. No prerequisites

License law and regulations; law of agency; legal issues; the contract of sales and leases; real estate finance; land use regulations; construction and environmental issues; valuation process and pricing properties; human rights and fair housing; real estate mathematics; municipal agencies; property insurance; taxes and assessments; condominiums and cooperatives; commercial and investment properties; income tax issues in real estate transactions; mortgage brokerage. Successful completion of BU 309 will satisfy the educational requirements for New York State Real Estate Salesperson's License Examination effective July 1, 2008

From:

BU 308: Real Estate II 3 class hours, 3 credits

Prerequisite for licensing: [BU 307]

Liens and easements; voluntary and involuntary alienation; leases and agreements; rent regulations; condominiums and cooperatives; taxes and assessments; investment property; subdivisions and developments; property management; appraisal; real estate

949 office management. Successful completion of BU 308 will satisfy the educational 950 requirements for New York State Real Estate Broker's License Examination. 951 952 To: 953 BU 308: Real Estate II 954 3 class hours, 3 credits 955 Prerequisite for licensing: BU 307 or BU 310 956 957 Liens and easements; voluntary and involuntary alienation; leases and agreements; rent 958 regulations; condominiums and cooperatives; taxes and assessments; investment 959 property; subdivisions and developments; property management; appraisal; real estate office management. Successful completion of BU 308 will satisfy the educational 960 961 requirements for New York State Real Estate Broker's License Examination. 962 963 Rationale: 964 BU-309 was another 3 credit course that was offered on a few occasions. It therefore 965 seemed most useful to assign the approved BU 309 a new course number, and to modify 966 prerequisites accordingly. 967 968 A motion to accept the revisions to courses in 969 the Department of Business was made, 970 seconded, and approved with 56 unanimous 971 votes. 972 973 Department of Biological Sciences and Geology 974 975 From: 976 BI-301 Anatomy and Physiology I 977 3 class hours 3 laboratory hours 4 credits 978 979 Prerequisite: BE – 112 (or 205) and 122 (or 226) or satisfactory score on the 980 CUNY/ACT Assessment test. Students may not receive credit for BI - 301 without BI -981 302 982 [Biological chemistry, cellular ultrastructure, and metabolism, tissues and organs; detailed 983 consideration of the human Integumentary, skeletal, muscular, and nervous systems. 984 Laboratory work includes mammalian dissection and physiological experiments.] 985 986 To: 987 BI – 301 Anatomy and Physiology I 988 3 class hours 3 laboratory hours 4 credits 989 990 Prerequisite: BE – 112 (or 205) and 122 (or 226) or satisfactory score on the 991 CUNY/ACT Assessment test. Students may not receive credit for BI - 301 without BI -992 302 993 994 First semester of a one year integrated lecture and laboratory course for the study of the 995 structure and function of the human organism. Topics include: biological chemistry, 996 cellular ultrastructure and metabolism, tissues and organs, and a systematic study of 997 both the anatomy and physiology of all of the organ systems of the body. Laboratory work 998 includes mammalian dissection and physiological experiments. 999 1000 From: 1001 BI-302 Anatomy and Physiology II 1002 3 class hours 3 laboratory hours 4 credits 1003 Prerequisite: BI - 301

1004 [Detailed consideration of circulatory, lymphatic, urogenital, and digestive systems. 1005 Laboratory work as in BI-301.1 1006 1007 To: 1008 BI - 302 Anatomy and Physiology II 1009 1010 3 class hours 3 laboratory hours 4 credits 1011 Prerequisite: BI - 301 1012 1013 Second semester of a one year integrated lecture and laboratory course for the study of 1014 the structure and function of the human organism. Topics include: biological chemistry, 1015 cellular ultrastructure and metabolism, tissues and organs, and a systematic study of 1016 both the anatomy and physiology of all of the organ systems of the body. Laboratory work 1017 includes mammalian dissection and physiological experiments. 1018 1019 A motion to accept the revisions to courses in 1020 the Department of Biological Sciences and 1021 Geology was made, seconded, and approved 1022 with 50 affirmative votes and 1 negative vote. 1023 1024 1025 **COURSE DELETIONS** 1026 1027 Department of Speech Communication and Theatre Arts 1028 1029 SP-433 Contemporary Cinema and Television 1030 3 class hours 2 credits Offered in Fall 1031 1032 A communication arts course studying the content, techniques, and influences on 1033 contemporary thinking and behavior of the most popular of the communication media -1034 television and cinema. Critical standards developed for both the appreciation of the 1035 artistic forms and an understanding of the impact of some of the content of the mass 1036 media on society. Emphasis on current film and television production and the role the 1037 Internet plays in interacting with each. 1038 1039 Rationale: 1040 SP-275 Media Criticism (WI) will cover the same areas of media inquiry with a broader 1041 theoretical background. The new course will carry 3 hours of credit with increased writing 1042 requirements. 1043 1044 1045 SP 001: Speech Therapy 1046 3 class hours; 0 credits 1047 1048 Practical help for students with significant speech problems, opportunity for intensive 1049 individual and small group instruction; extensive practice and assistance. Students are 1050 assigned to this course on the basis of a Speech Placement Test; it may also be taken 1051 with permission of the Department. 1052 1053 Language for the Queensborough Community College Catalog: 1054 1055 Page 53: Delete "SP-001" from the table in the lower right-hand corner. 1056 1057 Page 197: In the listing for SP-211, delete the reference to SP-001 in the "Prerequisite" 1058 section.

1059

1060 1061 1062	Prerequisites: satisfactory completion of Speech Placement Test, or successful completion of SP-001, SP-020, or 005 and/or 006 To: Prerequisites: satisfactory completion of Speech Placement Test, or successful completion of SP-020, or 005 and/or 006 Rationale: This course has not been offered in several years, and has already been removed from the college catalogue.		
1063 1064 1065 1066 1067			
1067 1068 1069 1070 1071			
1072 1073 1074	0	A motion to approve deleted courses from the	
1075 1076 1077	· · · · · · · · · · · · · · · · · · ·	Department of Speech and Photography was made, seconded, and approved with 54 unanimous votes.	
1078 1079	VIII Hafiriahad Businasa		
1080 1081 1082	VIII. Unfinished Business outgoing	Dr. Joseph Bertorelli proposed a formal thanks to senators.	
1083 1084		Dr. Marti expressed pride in Queensborough.	
1085 1086 1087	as Chair of the Computer Science.	Dr. Svoronos thanked Dr. Bertorelli for his service Department of Mathematics and	
1088 1089 1090	The meeting adjourned at 4.15 p.m.		
1091 1092 1093	Respectfully submitted,		
1094 1095	Emily S. Tai		
1096	Acting Secretary		