
Academic Senate Agenda—September 21, 2010—Attachment T

July 24, 2010

From: Edward Volchok, PhD

To: Prof. Barbara Blake-Campbell, Secretary of the Steering Committee of the Academic Senate

Annual Report of the Committee on Distance Education for 2009-2010

Committee Members

For the academic year 2009-2010, the committee was composed of the following members:

 Name Department Role
1 Dr. Edward Volchok Business Chair
2 Dr. Lorena Ellis Foreign Languages Secretary
3 Dr. Francis Cotty Biological Sciences & Geology Faculty Representative
4 Prof. Danny Mangra ECET Faculty Representative
5 Prof. Peijun (Jeffrey) Jia Library Faculty Representative
* Dr. Regina Rochford Basic Educational Skills COC Liaison
* Mr. Bruce Naples Director, Academic Computing Center President’s Designee
* Vacant **** Steering Committee Designee
1 Mr. Carlos Luciano Student Student Representative
2 Vacant Student Student Representative

Dates and Times Committee Met

The Distance Education Committee met after each of the Queensborough Community College Academic
Senate meetings, from approximately 4:15 pm to 5:15 pm. The dates of our meetings were:

Fall 2009 Spring 2010
• September 15, 2009 • February 9, 2010
• October 13, 2009 • March 9, 2010
• November 17, 2009 • April 13, 2010
• December 8, 2009 • May 11, 2010

Narrative Summary of the Committee’s Work

The charge of the Committee on Distance Education is to:

 Report and make recommendations to the Academic Senate on all matters related to Distance
Education, in particular, concerning policies and procedures related to the development of, support
for and offering of programs, degrees and classes;

 Work on the assessment process and criteria related to the Distance Education program of the
College and report findings to the Academic Senate;

 Serve as an advisory body for all matters related to Distance Education.

As a result of a confluence of events — this Committee’s 2008-2009 Annual Report, suggestions of the
Middle States Self-Study auditors, the urging of Chancellor Mathew Goldstein and Vice Chancellor
Alexandra Logue to bring more technology into the classroom, the on-going support of the Steering
Committee of the Academic Senate, and active involvement of the Office of Academic Affairs — most
of the committee’s past recommendations are now being implemented. The committee’s

Committee on Distance Education: 2009-2010 Annual Report
Page 2

recommendations to limit the enrollment for online courses have not been addressed. The Office of
Academic Affairs has been very responsive to faculty requests to limit the enrollments of online classes
so presently there is no urgent need to address this issue.

Summary of the Committee’s Work During 2009-2010

The committee has been extremely busy during the 2009-2010 academic year. Here is a summary of the
committee’s work.

A. Special Committee on Distance Education at QCC

Last year the committee recommended the formation of a Special Committee to:

 Review ways of improving students’ access to the college by getting more of the college’s
current courses online.

 Identify how the college might support student learning for students who opt to take online
courses.

 Explore how the college might meet the needs of faculty who choose to teach courses that
use online technologies, whether the course is asynchronous, partly online, or synchronous.

 Consider any infrastructure and software needs the college should invest in.
 Outline a program to market new online course offerings to current and potential students

and their advisors, as well as increase the awareness of faculty of the potential of online
learning.

The QCC Academic Senate considered the Special Committee on Distance Education at QCC’s report.
On May 11, 2010, the QCC Academic Senate approved the following resolutions:

1. Acknowledge that quality online education cannot take place without appropriate support for
students, faculty, and infrastructure and take appropriate action to meet the needs of students and
faculty.

a. Such support for students entails: 1) An appropriate orientation so that they understand the

requirements for online courses before they register and have the basic skills needed to
succeed in online courses, and 2) Appropriate support while they are enrolled in online
courses.

b. Such support for faculty entails appropriate assistance in the development, management,
assessment, and continuing review of courses using distance education technologies.

2. Affirm the right of academic departments alone to:

a. Determine which courses should have fully or partly online sections,
b. Determine which faculty members are eligible to teach online courses, and
c. Establish prerequisites for students to meet before taking online courses; such prerequisites

would undergo review by the Curriculum Committee and the Academic Senate.

3. Direct the College Personnel & Budget Committee—when making decisions regarding
reappointment, tenure, and promotion—to recognize the contributions made by faculty who:

a. Develop and teach online courses
b. Publish research on online learning and teaching

Committee on Distance Education: 2009-2010 Annual Report
Page 3

c. Publish and disseminate materials related to online course instruction

4. Provide adjunct faculty teaching online courses the same support provided to full-time faculty

Due to the Special Committee on Distance Education Committee’s unwieldy size (one member from each
of the college’s 19 academic departments), the Chair of the Special Committee, who also serves as Chair
of the Distance Education Committee, used the Distance Education Committee as a source for ideas and a
reviewer to the Special Committee’s proposals. Without the insightful guidance of the Distance Education
Committee, the work of the Special Committee on Distance Education Committee at QCC would not
have achieved its successful conclusion. Special thanks is due to the members of the Committee on
Distance Education for their input and to the members of the Special Committee on Distance Education:

Committee of Distance Education
 Name Department Role
1 Dr. Edward Volchok Business Chair
2 Dr. Lorena Ellis Foreign Languages Secretary
3 Dr. Francis Cotty Biological Sciences & Geology Faculty Representative
4 Prof. Danny Mangra ECET Faculty Representative
5 Prof. Peijun (Jeffrey) Jia Library Faculty Representative
6 Mr. Bruce Naples Director, Academic Computing Center President’s Designee

Special Committee of Distance Education at QCC

 Name Department Role
1 Dr. Edward Volchok Business Chair, Writing Sub-Committee
2 Dr. Sara Rofofsky Marcus Library Sec’t., Writing Sub-Committee
3 Prof. Indra Avens Foreign Languages Writing Sub-Committee
4 Prof. Patricia Burke Nursing Writing Sub-Committee
5 Dr. Alex Flamholz Physics Writing Sub-Committee
6 Dr. Wilma Anthony-Fletcher Counseling Writing Sub-Committee
7 Prof. John Buoncora ECET
8 Dr. Jean Darcy English
9 Dr. Cal Dowlah Social Sciences
10 Dr. Nidhi Gadura Biological Sciences & Geology
11 Prof. Joseph Goldenberg METDD
12 Prof. Anissa Mack Art & Design
13 Prof. Holly O’Donnell Basic Skills
14 Dr. Kenneth Pearl History
15 Dr. Melanie Sehman Music
16 Dr. Jun Shin Chemistry
17 Dr. Alicia Sinclair Health, PE, Dance
18 Prof. Robert Sweetnam Speech Communications &TA
19 Dr. Patrick Wallach Mathematics & Computer Sci.

B. Distance Education Planning Group

At the start of the Fall semester, the Office of Academic Affairs formed a Distance Education Planning
Group. This group relied heavily on input from it members who also sit on the Distance Education
Committee: Dr. Lorena Ellis, Dr. Edward Volchok, and President’s Designee Bruce Naples, Director of
the Academic Computing Center. Other members of the Distance Education Planning Group include: Dr.
Karen B. Steele (Dean for Academic Affairs), Dr. Paul Marchese (Assistance Dean for Academic
Operations), Dr. Meg Tarafdar (Acting Director of CETL), Dr. Edward Hanssen (Business), Professor
Christine Mooney (Business), and Dr. Philip A. Pecorino (Social Sciences).

Committee on Distance Education: 2009-2010 Annual Report
Page 4

The Committee on Distance Education vetted issues raised by the Distance Education Planning Group.
The suggestions of the Committee on Distance Education were then relayed to the Distance Education
Planning Group.

C. Expansion of Committee Membership from 5 to 7 Members of the Faculty

During Spring 2010, the Academic Senate approved the committee’s recommendation to increase its
membership from 5 faculty members to 7.

The rationale for this change in the committee’s structure is that new eLearn initiatives will increase the
committee’s workload during the 2010-2011 academic year. The committee will be involved in the
following issues:

 The college’s formal adoption of a standard for effective eLearn education to be used to evaluate
proposed eLearn courses

 Overseeing the assessment of course design issues for eLearn courses
 The evolution of the curriculum of the Faculty’s Online Institute
 The design and implement of the Student Online Readiness Program
 Providing input and resolutions regarding learning outcomes assessment for eLearn Courses
 Monitoring the reliability of the supported Learning Management Systems: Blackboard and

Epsilen, and provide advise to the college community when problems arise
 Develop protocols of departmental observations for eLearn courses

New Members for 2010-2011*

Members who joined the committee in April 2010:
 Dr. Sara Rofofsky Marcus – Library  Dr. David Sarno – Chemistry
 Dr. Melanie Sehman – Music  Dr. Julian Stark – Biological Sciences & Geography

The committee’s seventh faculty position remains open, and will be filled in September.

The following members will be leaving the committee this September:

 Dr. Francis Cotty – Biological Sciences & Geography
 Dr. Professor Peijun (Jeffery) Jia – Library
 Prof. Danny Mangra – ECET

For the academic year 2010-2011, the committee’s members are:

 Name Department Role
1 Dr. Edward Volchok Business Chair*
2 Dr. Lorena Ellis Foreign Languages Secretary*
3 Dr. Sara Rofofsky Marcus Library Faculty Representative
4 Dr. David Sarno Chemistry Faculty Representative
5 Dr. Melanie Sehman Music Faculty Representative
6 Dr. Julian Stark Biological Sciences & Geography Faculty Representative
7 Vacant **** Faculty Representative
* Vacant **** COC Liaison
* Mr. Bruce Naples Director, Academic Computing Center President’s Designee
* Vacant **** Steering Committee Designee
1 Student Member 1 Vacant Student Representative
2 Student Member 2 Vacant Student Representative

Committee on Distance Education: 2009-2010 Annual Report
Page 5

*Re-elected May 11, 2010

Key Items on the Agenda for 2010-2011

 Insure that vacancy on the Committee on Distance Education are filled during September 2010
 Consider changing the Committee on Distance Education’s name to the Committee on eLearning
 Nurture new leadership who will take over committee leadership during the 2011-2012
 Provide input on the protocols for the observation of Distance Education Faculty
 Provide input on technological and pedagogical support for faculty designing eLearn classes
 Provide input on the college’s formal adoption of a standard for effective eLearn education
 Provide input on the assessment of course design issues for eLearn courses
 Provide input on the curriculum of the Faculty’s Online Institute
 Provide input on the Student Online Readiness Program
 Providing input regarding learning outcomes assessment for eLearn Courses
 Monitoring reliability of Blackboard and Epsilen, and provide advice to the college community

when appropriate
 Develop protocols of departmental observations for eLearn courses
 If needed, present resolutions restricting class size for eLearn classes

As chair of the Committee on Distance Education, I’d like to express my gratitude to all the members of
this committee for their diligence and dedication. Each has made important contributions.

The accomplishments of this committee would have been impossible without the sage counsel of two
leaders of the Academic Senate: Dr. Emily Tai, chair of the Steering Committee, and Dr. Philip Pecorino,
parliamentarian. The Committee is very grateful to the assistance so generously offered by Dr. Tai and
Dr. Pecorino.

We also acknowledge Dr. Diane B. Call, Interim President, and Dr. Karen B. Steele, Interim Vice
President for Academic Affairs, and thank them for their generous support.

Respectfully submitted,

Edward Volchok, PhD
Chair, Committee on Distance Education

