1	Queen	sborough Community C	ollege	
2	The	e City University of New Yo	ork	
3				
4 5	c	MINUTES of the November 13, 2012	?	
6		Academic Senate		
7				
8 9	Interim President Diane Call called to order at 3:15 p.m.	Interim President Diane Call called the third regularly scheduled meeting of the Academic Senate to order at 3:15 p.m.		
10				
11	I. Attendance:			
12				
13 14	The complete Senate roster is a http://www.qcc.cuny.edu/govern		ster.html	
15				
16 17	As determined from the attend absentees.	ance taken by the i-click	ers at the meeting, there were fifteen	
18				
19	Reilly, Margaret	Harris, Eugene	Reesman, Linda	
20	Holden, Todd	Kincaid, Shannon	Lizzul, Isabella	
21	Chang, Chiung	Edlin, Margot	Volchok, Edward	
22	Fletcher-Anthony, Wilma	Yao, Haishen	Urciuoli, Janette	
23	SG Programming VP	SG, VP Evening	SG Treasurer	
24				
25				
26	II. Consideration of minutes of the Oc	tober 9, 2012:		
27				
28 29	 A motion was made, secon minutes (Attachment A of th 		proved to approve the Oct 9, 2012	

30 31 III. Communications from: 32 33 Interim President Call: Interim President Call referred to her written report 34 (Attachment B of the Nov 13, 2012 Agenda) 35 President Call thanked the staff of Buildings and Grounds and Public Safety Officers who 36 were on duty before and throughout the storm. Staff from Information Technology worked 37 tirelessly to maintain our internet and telephone services. A number of evacuees were 38 accommodated in our gymnasium, including some who had special needs. She also thanked 39 all faculty who stopped by to help. 40 President Call reported that Grief and Counseling services are available to staff, faculty and students through the Department of Student Affairs Counseling Center. Faculty and staff are 41 encouraged to explore additional services available through the CUNY Work/Life Program at 42 43 www.cuny.edu/worklife 44 President Call said that the library will accommodate all students who lost their books because of the storm. The books are available on reserve. 45 46 President Call reminded everyone that makeup days have been created for the four days missed. 47 48 Students will be provided with a letter for their employer if they request. 49 President Call thanked faculty for accommodating students who were impacted by the storm. The 50 withdrawal date has been extended until November 16th 51 52 President Call urged everyone to sign up to CUNY Alert. 53 54 55 **President Call's Enrollment Update:** 56 QCC achieved its Fall 2012 enrollment goals, with 15,843 students registered, including over 57 3300 freshmen. QCC was commended by the CUNY Office of Enrollment Management for 58 decreasing its overall headcount while maintaining the FTE profile of 11,384.6. 59 60 The Academic Advisement plan for Winter/Spring 2013 is well underway, and members of the advisement office are working with the Office of Academic Affairs to prepare for Fall 2013 61 62 advisement and registration which will begin in late February. 63 QCC's Financial Aid Services office continues to work through programming glitches with the 64 CUNYfirst financial aid implementation project. 65 President Call announced that the dual/joint degree program in Nursing with York has been approved 66 67 by CAPPR, and is expected to be approved by the CUNY Board of Trustees at the November 26

meeting. Pending NYSED approval, students can apply for admission to the program in September.

71 72 73

74

75 76 77

78 79

80 81 82

83 84

85

94

President Call ended her report with Upcoming Events:

experience in higher education.

December 10th.

projected FY 13 budget is more than \$85 million dollars.

Our Kupferberg Holocaust Resource Center opens an important exhibit on Sunday, December 2nd, highlighting examples of prejudice which serve as a pre-cursor to the atrocities of the Holocaust:
 Cruel Correspondence: Anti-Semitic Postcards 1895-1930

President Call gave a budget update. Our financial plan for fiscal year 13 was prepared in accordance

with the priorities established in our Strategic Plan, as developed via the college advisory planning

President Call welcomed Dr. Jane E. Hindman as the new Director of the Center for Excellence in

process. Due to increases in both state and city funding, as well as an increase in tuition, our

Teaching and Learning. Dr. Hindman comes to us from the Southwest with over 30 years of

Faculty should encourage qualified students to apply for Spring 2013 Continuing Student Merit

be awarded and applied to Spring 2013 QCC tuition bills. The deadline to apply is Monday,

Scholarships. Vice President Ellen Hartigan notified currently enrolled students of this opportunity via

Tigermail and through announcements on the QCC website. Up to 50 scholarships of \$500 each will

- In our Art Gallery, all are invited to view current exhibits: Three Generations Exhibit through January
 12 a collection of art work by three generations of Spanish artists, the Aguilera family; and through
 Jan. 12th, please view an extraordinary exhibit of Mozambique Masks, a presentation of native art
 featuring the traditions of this important community.
- Queensborough's Professional Performing Art Series presents: Saturday, Nov. 17th Rob Schneider
 Live! And on Sunday, Nov. 18th Broadway's Elite in Concert. Tickets, if available, can be purchased
 through our Box Office.
- The annual CUNY World AIDS Day Health Fair is scheduled for Wednesday, December 5, from 11:00 a.m. to 4:00 p.m. in the Student Union building.
- Queensborough's Celebration of Donors event, recognizing individuals who contributed to the QCC Fund, Inc. in support of student scholarships, the Art Gallery, the Kupferberg Holocaust Resource Center and faculty development and research will be held on Thursday, December 6, at 6:00 p.m. in the Oakland Dining Room.

107 108

109

Senate Steering Committee: Chair Tai referred to her written report:

110

(Attachment C of the Nov 13, 2012 Agenda)

111	•	Chair Tai welcomed the new English Chairman, Dr. David Humphries.
112	•	Chair Tai welcomed Dr. Paul Weiss as new parliamentarian of the Academic Senate.
113 114 115 116	•	Chair Tai reminded the senate that based on the resolutions of October 9, 2012, it would not be possible to vote on any components of the Pathways Curriculum until certain conditions have been met, as per the excerpts from the minutes of the October 9, 2012 meeting of the Academic Senate given below:
117 118	l.	RESOLUTION IN AFFIRMATION OF QUEENSBOROUGH COMMUNITY COLLEGE REMAINING A VIABLE EDUCATIONAL INSTITUTION
119 120		Whereas, Queensborough Community College of the City University of New York is obliged to honor its legal obligations and the agreements it has undertaken,
121 122		and
122 123 124 125 126 127 128		Whereas, the College needs to satisfy criteria for accreditation of its degree programs, as per Title 8, Chapter 2, section 52.2 of the Rules and Regulations of the Commissioner of Education of the State of New York, (available at http://www.highered.nysed.gov/ocue/title-8 chapter ii regulations o.htm), which indicates that "institutions shall possess the financial resources necessary to accomplish its mission and the purpose of each registered curriculum"
129		And
130 131 132 133		Whereas, the College needs to satisfy liberal arts requirements, as per institutional accreditation requirements set by the New York State Board of Regents in Chapter 1, title 8, Section 3.47 of the Official Compilation of Codes, Rules, and Regulations of the State of New York, (available at http://www.highered.nysed.gov/ocue/lrp/chapter_i_of_title_8_of_the_offi.htm)
134		And
135 136		Whereas, the College is obliged to honor its articulation agreements, and to meet its obligations to dual-joint degree programs with other colleges in the City University of New York;
137		Therefore
138 139		BE IT RESOLVED, that it shall be the official College policy of Queensborough Community College of the City University of New York that:
140		the College must offer in sufficient number courses required in its degree programs;
141 142		 the College must not violate state law or regulation by failing to offer courses in sufficient number required for its degree programs;

143	number required for its degree programs;
145	the College must not violate its agreements with Dual Joint Partners by failing to offer
146	courses in sufficient number required for its degree programs;
147	the College must not violate its Articulation Agreements by failing to offer courses in
148	sufficient number required for its degree programs;
149	
150	And BE IT FURTHER RESOLVED that these obligations must be honored, irrespective
151	of whether Queensborough's course listings adhere to the specifications of the CUNY
152	Common Required and Flexible Cores.
153	II. RESOLUTION TO REJECT PATHWAYS, AFFIRM ACADEMIC FREEDOM, AND THE
154	RIGHTS OF ENGLISH FACULTY AT QUEENSBOROUGH COMMUNITY COLLEGE
155	Whereas, the Board of Trustees "Resolution on Transfer" was passed in June 2011 over the
156	objections of Faculty across CUNY, expressed in numerous resolutions from Academic
157	Departments, College Governance Bodies, and the University Faculty Senate, totaling over 100
158	in all (archived at
159	http://cunyufs.org/A/ <https: mail.qcc.cuny.edu="" owa="" redir.aspx?c="cface175e3f74c86b86921e51c</td"></https:>
160	caf55c&URL=http%3a%2f%2fcunyufs.org%2fA%2f>)
161	
162	And
163	
164	Whereas, notwithstanding the faculty's continued misgivings about the insufficient curricular rigor
165	of the Required and Flexible Core Curriculum created by a "Steering Committee" of fourteen
166	invited CUNY faculty, this general education curriculum was approved by the CUNY Central
167	Office by December, 2011;
168	
169	And
170	
171	Whereas, the passage of the June, 2011 resolution of the Board of Trustees represented a
172	revocation of the agreement and promise recorded in the Minutes of the Board of Trustees for
173	November 24, 1997, in the wake of the settlement of Polishook v. CUNY, which affirmed that
174	"the faculty, in accordance with CUNY Bylaws § 8.6. shall be responsible for the formulation
175	of policy relating tocurriculum" (http://www.cunyufs.org/reports/Polishook-vs
176	CUNY.html CUNY.htmlCuny.edu/owa/redir.aspx?C=cface175e3f74c86b86921e51ccaf55c&
177	<u>URL=http%3a%2f%2fwww.cunyufs.org%2freports%2fPolishook-vsCUNY.html</u> >)
178	
179	And
180	
181	Whereas, as this situation has developed at Queensborough Community College, faculty have
182	been torn between anxiety for the future of their institution; the need to preserve degree

attainment opportunities for students; and persistent reservations about the curricular value of the
Required and Flexible Core Curriculum;

And,

And,

Whereas, this ambivalence has, to date, been expressed in a dual "compromise" approach, of sustained criticism for the initiative, coupled with an attempt to process courses appropriate for the Required and Flexible core through Queensborough's system of shared governance;

And

Whereas, in May, 2012, the CUNY Office of Academic Affairs freighted an already deeply flawed 30-credit General Education schema with an additional condition that all courses in the "Pathways" Required and Flexible Core be three credits and three hours, notwithstanding the need many students have for additional instructional support;

and

Whereas, this condition has particularly problematic implications for courses in the humanities, and especially English composition, where a fourth contact hour has played a critical role in enabling Queensborough's faculty in English rhetoric, composition, language, and literature to fulfill Queensborough Community College's mission to provide students with "a rich general education core aimed at enhancing students' critical thinking and decision making skills," by "utilizing effective learning strategies" and through "the use of innovative pedagogy;"

And

Whereas, on September 12, 2012, members of the Department of English, fearing for their ability to realize Queensborough's institutional mission, rendered the academic judgment, consistent with their charge as members of the faculty of English, that a three-credit, three hour English course would not serve the educational interests of Queensborough's students;

And

Whereas, in response to this vote, our Vice-Provost of Academic Affairs broke with Queensborough's tradition of shared governance and constructive dialogue, and indicated, in an email, that English Composition courses that failed to conform to the Pathways requirements of being three hours and three credits would not be scheduled for offering in the coming academic year, and that students would be advised to satisfy English composition requirements at other institutions, with severe consequences for staffing, including the likely non-reappointment of adjunct, untenured, and tenured faculty;

and

227 Whereas, this email, although mitigated by an apology from Vice-President Steele submitted to 228 the faculty on Monday, September 17, and sent, as the Steering Committee, the Faculty 229 Executive Committee, and many members of the Faculty believe, only under financial and 230 administrative pressure, is widely understood by faculty across CUNY to express a strong 231 possibility that faculty and campuses failing to conform their curricula to the Pathways parameters 232 may face severe consequences, resulting in job losses for full- and part-time faculty; 233 234 And 235 236 Whereas, this apprehension was not allayed by the message of the Chancellor, issued on 237 September 19, 2012, affirming the authority of the CUNY Board of Trustees and the Chancellor in 238 the implementation of the "Pathways Resolution;" 239 240 BE IT RESOLVED THAT the Academic Senate and Faculty of Queensborough Community 241 College strongly supports the academic freedom of our colleagues in the Department of English--242 -and all Academic departments-- to render their best academic judgments in the review of course 243 configuration proposals to accommodate the Pathways curriculum; 244 245 And 246 247 BE IT RESOLVED THAT no further review of courses configured to meet the specifications of the 248 Pathways initiative can proceed at the level of the Committee on Curriculum until and unless the 249 academic judgment and academic freedom of the faculty are fully respected, and guaranteed, in 250 a written document; 251 252 And 253 254 BE IT RESOLVED THAT no further review of courses configured to meet the specifications of the 255 Pathways initiative can proceed at the level of the Committee on Curriculum until and unless 256 Vice-President Steele's email, outlining the consequences of the English Department vote, is 257 formally retracted, in a written document; 258 259 And 260 261 BE IT RESOLVED THAT no curriculum, adopted by the faculty under pressure and constraint, 262 should ever be interpreted by Administrative personnel, either on this campus or at the CUNY 263 Central Office, or any media organization, as denoting any degree of faculty support for the 264 Pathways Initiative, which is overwhelmingly rejected by members of our faculty as harmful to our 265 students and poor educational practice.

266

267

268

Amendments:

269 From: 270 271 (A) BE IT RESOLVED THAT no further review of courses configured to meet the specifications of 272 the Pathways initiative can proceed at the level of the Committee on Curriculum until and unless the academic judgment and academic freedom of the faculty are fully respected, and guaranteed, 273 274 in a written document; 275 276 To: 277 278 BE IT RESOLVED THAT no further review of courses configured to meet the specifications of the 279 Pathways initiative can proceed at the level of the Academic Senate until and unless it is guaranteed that the academic judgment and academic freedom of the faculty will be upheld 280 281 without reprisal, in a written document from the university administration and/or college 282 administration 283 284 From: 285 (B) BE IT RESOLVED THAT no further review of courses configured to meet the specifications of 286 the Pathways initiative can proceed at the level of the Committee on Curriculum until and unless 287 Vice-President Steele's email, outlining the consequences of the English Department vote, is 288 formally retracted, in a written document; 289 290 To: 291 292 (B) BE IT RESOLVED THAT no further review of courses configured to meet the specifications of 293 the Pathways initiative can proceed at the level of the Academic Senate until and unless Vice-294 President Steele's email, outlining the consequences of the English Department vote, is formally 295 retracted, in a written document from the university administration and/or college administration; 296 297 V. Monthly Reports of Standing Committees of the Academic Senate 298 Committee on Curriculum (Attachment F1 and F2; F3 will be available on the website) 299 300 The Committee on Curriculum has acted to send the following recommendation to the 301 Academic Senate. 302 303 1. Change in Academic Department 304 305 Senator Kolios queried whether the items introduced for consideration were "Pathways-306 related." 307 308 Senator Pecorino said he would honor the request to itemize each item for discussion. 309 310 From: DEPARTMENT of BASIC EDUCATIONAL SKILLS

311

To: DEPARTMENT of ACADEMIC LITERACY

RATIONALE

312

322

323

324

325

326327

328

329

330

331

332

333

345

- 313 By renaming the department the "Department of Academic Literacy," we are defining and communicating
- what we actually do, which is prepare students for college-level academics. In the 21st century, academic
- 315 literacy encompasses reading, writing and critical thinking within varied academic genres, which employ
- 316 multiple modalities such as audio-visual, oral, and research literacy. By integrating these competencies,
- 317 we provide a comprehensive, holistic mastery of academic communication. The name "Department of
- Academic Literacy" conveys the concept that academic discourse is a form of communication in which
- everyone in the academy participates, regardless of linguistic background or initial level of competency.
- The new name communicates the substantial content of our coursework to our students, our colleagues,
- 321 the administration of the College, the University, and the academic community at large.
 - A motion was made, seconded, and approved with three negative votes from Kip
 Montgomery, Bob Rogers, and Dion Pincus to approve the Change in Academic Department (
 Attachment F of the Nov 13, 2012 Agenda).

2. New Courses

• Senator Pecorino said this was Pathways-related and a discussion followed as to why it was being received by the Academic Senate. Senator Pecorino explained that the approval of courses does not guarantee the submission for Pathways and the curriculum committee will vote again at a future date to send it forward for Pathways.

DEPARTMENT of BIOLOGY

- 334 **BI-130** An introductory course that provides an understanding of the natural world and how this
- knowledge can be applied to everyday life. Basic concepts in biology are explained with emphasis on
- 336 cellular basis of life, genetics, reproduction, evolution, and ecology. Instructions focus on problem solving
- and connecting concepts through open to inquiry exercises and by applying the scientific process. The
- 338 course is reinforced with demonstration of experiments, virtual laboratory experience and scientific videos
- 339 Hours and Credits: 3 credits, 3 class hours
- 340 **Prerequisites:** Be-112 (or 205) & 122 (or 226) or satisfactory score on the CUNY/ACT assessment test.
- 341 **Description:** An introductory course that provides an understanding of the natural world and how this
- knowledge can be applied to everyday life. Basic concepts in biology are explained with emphasis on
- 343 cellular basis of life, genetics, reproduction, evolution, and ecology. Hands-on laboratory experience
- reinforces concepts learnt in lecture and also includes dissection of selected vertebrates.

346 347 348	Rationale: This course will satisfy a three credit laboratory science requirement for non-science majors earning Associates in Arts (AA) and Associates in Science (AS) degrees conferred by the college as required by the Pathways Initiative.
349 350 351 352	 A motion was made, seconded, and approved with four negative votes from Andrew Nguyen, Mangala Tawde, Eileen White and Julian Stark and four abstentions from Aithne Bialo-Padin, Jennifer Maloy, Shele Bannon, and Anthony Kolios to approve the New Course in Biology (Attachment F of the Nov 13, 2012 Agenda).
353	
354	DEPARTMENT of ENGLISH
355	Senator Pecorino said Pathways motivated this course.
356	EN-230 Introduction to Literary Studies 3 class hours, 1 recitation hour, 3 credits
357	Prerequisites: EN-101, EN-102
358 359 360 361 362 363	An inquiry into what it means to study literature, involving close reading and critical analysis of a variety of prose fiction, drama, and poetry, and informed by an introduction to some of the theoretical issues currently debated in literary studies and a consideration of how such issues have evolved historically. In addition to works of literature, students will read critical and theoretical works, some of which they will identify through their own research. This course combines a study of literature with continued training in clear and effective writing.
364	
365 366	Rationale: This course is required to be offered by the CUNY BOT Policy related to Pathways initiatives. It is part of the program for English Majors. It replaces EN 213.
367 368 369	 A motion was made, seconded, and approved with three negative votes from Anthony Kolios, Mangala Tawde, and Julian Stark and one abstention from Andrew Nguyen to approve the New Course in English (Attachment F of the Nov 13, 2012 Agenda).
370	
371	DEPARTMENT of FOREIGN LANGUAGES and LITERATURE
372	ARAB 101 Introduction to Arabic I
373	Hours and Credits: 3 credits, 3 class hours + 1 recitation hour
374	Pre-co requisites: None
375 376 377	Description : This course is designed to introduce the student to Modern Standard Arabic in a cultural context. Arabic alphabet, pronunciation, essential vocabulary, basic rules of grammar, and common expressions and greetings are presented. Students develop all four skills: reading, writing, speaking, and

378 listening. The main focus is on Modern Standard Arabic (MSA), though students are trained to speak 379 using spoken Arabic. 380 Rationale: Course will satisfy CUNY Common CORE category 2A This course is being proposed as a 381 new first-semester language course fulfilling Pathways learning objectives and the Common Core 382 guidelines. 383 384 First- and second-semester language courses at Queensborough Community College have been 4 385 credits, 4 contact hours since at least 1985, and have successfully served generations of our students as 386 an introduction to the formal study of language (including study of grammar and sentence construction), 387 and the comparative study of culture and cultural practices. 388 389 For students taking remedial courses, the first-semester language course and second-semester language 390 course are often the first credit-bearing courses for which they are allowed to register. 391 392 In view of the large proportion of under-prepared students we serve at the very beginning of their college 393 career, the Foreign Languages Department proposes the new configuration 3 credits, 4 contact hours: 3 394 class hours plus 1 recitation hour as a way of maintaining the quality of our instruction while fitting within 395 Common Core Guidelines (1-24-12). 396 397 The weekly recitation hour is justified by the need for students to receive additional intensive oral and 398 written practice in the target language. Interactive oral and written activities will provide for the opportunity 399 to practice the target language in pairs and groups. 400 401 The new configuration of 3 class hours + 1 recitation hour will ensure that the proficiency levels required 402 by the Pathways learning outcomes can be achieved. 403 404 ARAB 102 Introduction to Arabic II 405 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 406 Pre-co requisites: A grade of C or higher in ARAB 101 or placement by Foreign Language department 407 **Description:** This is the continuation of Introduction to Arabic I, focusing on Modern Standard Arabic. 408 Students will continue studying the four essential language skills: listening, speaking, reading and writing 409 using a communicative approach. They will also develop basic conversational and grammatical skills, and 410 they will acquire additional insight into the cultural and social contexts of the Arabic-speaking world. 411 Consistent emphasis is placed on authentic materials derived from the living cultural context. 412 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 413 414 CHIN 101 Introduction to Chinese I 415 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 416 Pre-co requisites: None 417 418 Description: This course is an introduction to Mandarin Chinese. It is designed for students who have no 419 previous background in Chinese Practice in the four language skills - listening, speaking, reading, and 420 writing. Emphasis on pronunciation and conversation. Both the pinyin Romanization system and characters will be introduced. This is the first semester of a two-semester course of beginning Chinese. 421 422 Weekly attendance in the language laboratory is required. 423 424 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 425 426 CHIN 102 Introduction to Chinese II 427 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour Pre-co requisites: A grade of C or higher in CHIN 101, or placement by Foreign Language department 428 429 **Description:** Continuation of *Introduction to Chinese I*. Further practice in the four language skills to help 430 students develop simple, practical conversational skills in Mandarin. Weekly attendance in the language 431 laboratory is required. 432 433 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 434 435 CHIN 113 Introduction to Mandarin for Students of Chinese Heritage I 436 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 437 Pre-co requisites: None

438 Description: This course is designed for students of Chinese heritage who have some listening and 439 speaking skills in Mandarin or other Chinese dialects. The focus is on reading, writing, and grammar, 440 along with improvement of oral communication skills. 441 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 442 443 444 CHIN 114 Introduction to Mandarin for Students of Chinese Heritage II 445 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 446 Pre-co requisites: A grade of C or higher in CHIN 113 or placement by Foreign Language department 447 Description: Continuation of Introduction to Mandarin for Students of Chinese Heritage 1. It aims to 448 consolidate the foundation that students have built in CHIN 113, to expand their vocabulary, to introduce 449 them to more complex grammatical structures, and to continue to strengthen their oral communication 450 skills. 451 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 452 453 454 FREN 101 Introduction to French I 455 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 456 Pre-co requisites: None 457 Description: This course is an introduction to the French language and the French-speaking world, 458 incorporating a task-oriented approach to language learning. It is designed for students who have no 459 previous background in French. It aims to develop the four basic language skills: listening, speaking, 460 reading and writing. One hour per week of individual practice online or in the language lab is required. 461 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 462 463 FREN 102 Introduction to French II 464 465 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 466 Pre-co requisites: A grade of C or higher in FREN 101, or placement by Foreign Language department 467 Description: This course is a continuation of Elementary French I. It aims to increase and strengthen 468 students' acquisition of the four basic language skills: listening, speaking, reading and writing. One hour 469 per week of individual practice online or in the language lab is required. 470 Rationale: Course will satisfy CUNY Common CORE category 2A 471 472 **GERM 101 Introduction to German I** 473 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour Pre-co requisites: None 474 475 **Description:** This course is an introduction to the German language and the German-speaking world, 476 incorporating a task-oriented approach to language learning. It is designed for students who have no 477 previous background in German. It aims to develop the acquisition of the four basic language skills: 478 listening, speaking, reading and writing. One hour per week of individual practice online or in the 479 language lab is required. 480 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 481 482 483 **GERM 102 Introduction to German II** 484 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 485 Pre-co requisites: GERM101 or the equivalent with a grade of C or higher, or placement 486 by the Department of Foreign Languages 487 Description: This course is a continuation of Introduction to German I. It aims to increase and 488 strengthen students' acquisition of the four basic language skills: listening, speaking, reading and 489 writing. One hour per week of individual practice online or in the language lab is required. 490 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 491 492 **HEBR 101 Introduction to Hebrew I** 493 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 494 Pre-co requisites: None 495 Description: This course is an introduction to the Hebrew language and Israel, incorporating a task-496 oriented approach to language learning. It is designed for students who have no previous background in

497 498	Hebrew. It aims to develop the acquisition of the four basic language skills: listening, speaking, reading and writing.
499	Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A
500	
501	
502	HEBR 102 Introduction to Hebrew II
503	Hours and Credits: 3 credits, 3 class hours + 1 recitation hour
504 505 506 507 508	Pre-co requisites: A grade of C or higher in HEBR 101, or placement by Foreign Language department Description: This is the second semester course for elementary Hebrew. It focuses on the four essential language skills: listening, speaking, reading and writing. Students will continue studying the language through a communicative approach. They will also develop basic conversational and grammatical skills, and they will acquire additional insight into the cultural and social contexts of Hebrew.
509	Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A
510	
511	
512	ITAL 101 Introduction to Italian I
513	Hours and Credits: 3 credits, 3 class hours + 1 recitation hour
514	Pre-co requisites: None
515 516 517 518	Description: This course is an introduction to the Italian language and Italy, incorporating a task-oriented approach to language learning. It is designed for students who have no previous background in Italian. It aims to develop the acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.
519	Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A
520	
521	ITAL 102 Introduction to Italian II
522	Hours and Credits: 3 credits, 3 class hours + 1 recitation hour
523	Pre-co requisites: A grade of C or higher in ITAL101 or placement by Foreign Language department
524 525	Description: This course is a continuation of Elementary Italian I. It aims to increase and strengthen students' acquisition

526 of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual 527 practice online 528 or in the language lab is required. 529 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 530 531 532 SPAN 101 Introduction to Spanish I 533 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 534 Pre-co requisites: None 535 **Description:** This course is an introduction to the Spanish language and to Hispanic culture, 536 incorporating a task-oriented approach to language learning. It is designed for students who have no 537 previous background in Spanish. It aims to develop the acquisition of the four basic language skills: 538 listening, speaking, reading and writing. One hour per week of individual practice online or in the 539 language lab is required. 540 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 541 542 543 **SPAN 102 Introduction to Spanish II** 544 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 545 Pre-co requisites: A grade of C or higher in SPAN 101, or placement by Foreign Language department 546 Description: This course is a continuation of Introduction to Spanish I. It aims to increase and strengthen 547 students' acquisition of the four basic language skills: listening, speaking, reading and writing. One hour 548 per week of individual practice online or in the language lab is required. 549 Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A 550 551 **SPAN 141 Introduction to Spanish for Medical Personnel** 552 Hours and Credits: 3 credits, 3 class hours + 1 recitation hour 553 Pre-co requisites: None

554 555 556 557 558	Description: Course equivalent to SPAN101, or the first semester of the basic language requirement. This course is an introduction to Spanish language and to Hispanic culture. Elements of Spanish grammar and orthography with emphasis on the vocabulary, scientific terms, and idioms necessary to communicate with Spanish-speaking patients. The course is designed for students who do not have any previous knowledge of the language. Native speakers should not take this course.	
559	Rationale: Same as for Arab 101 and the course will satisfy CUNY Common CORE category 2A	
560 561 562	 A motion was made, seconded, and approved with two negative votes from Stuart Asser, and Julian Stark and three abstentions from Lorena Ellis, Anthony Kolios, Dion Pincus to approve the New Courses in Foreign Languages (Attachment F of the Nov 13, 2012 Agenda). 	
563		
564	DEPARTMENT of LIBRARY	
565	Referred to as semi-pathwasy related	
566		
567 568	INTE 212 A Search for Popular Culture Icons from 1950s-Present Through Library Resources and Information Literacy	
569		
570	Hours and Credits: 3 credits 3 class hours	
571	Pre-co requisites: EN 101	
572 573 574 575 576 577	Description: Dual emphasis will be placed on the role of the individual in popular culture, and the significance of information literacy in analyzing this role. Students will develop critical thinking skills in order to locate, find, and evaluate information in a structured format to evolve into lifelong learning skills. Students will examine topics which include plagiarism, MLA citation, database navigation, and critical evaluation of web resources and other sources. Students will become proactive searchers by responding to results and revising or refining searches.	
578		
579 580	Rationale: The rationale is to meet flexible core requirements by combining the research and study of popular culture, and the provision of additional focus on information literacy.	
581 582 583 584	 A motion was made, seconded, and approved with two negative votes from Stuart Asser, and Jennifer Maloy and one abstention from Anthony Kolios to approve the New Course in Library (Attachment F of the Nov 13, 2012 Agenda). 	

DEPARTMENT of PHYSICS vote 52A 5B 1C

586 Senator Pecorino said it was Pathways related. 587 588 PH-111 Space, Astronomy, and our Universe 589 Hours and Credits: 3 contact hours: 2.25 hours lecture, 0.75 hours lab 590 Pre-co requisites: None 591 592 **Description:** "Space, Astronomy, and our Universe" discusses topics related to space and astronomy, 593 beginning with our planet and our Moon, and extending to stars, galaxies, and the Universe as a whole. 594 This course will explore physical processes and laws that govern the motion and evolution of all objects in 595 the Universe, including planets, stars and galaxies. 596 Rationale: The course will satisfy the life and physical science CUNY Common Core IC course 597 requirement. 598 599 600 **PH-123 Natural Hazards** 601 Hours and Credits: 3 class hours, 3 credits 602 Pre-co requisites: None 603 Description: This course examines natural hazards and their evidences including statistics, underlying 604 scientific principles, current prediction skills, and planning solutions for risk assessment and 605 management. Topics include the external energy flow from the Sun, Earth's energy flow causing wild 606 fires, earthquakes, volcanoes, tornados, sunami, etc., gravity effect on landscape features such as snow, 607 ice, flooding, etc, and possible impacts by asteroids and comets having major effects on life. 608 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 609 Pathway Initiative. 610 611 612 **PH-124 Global Warming** 613 Hours and Credits: 3 class hours, 3 credits 614 Pre-co requisites: None

615 Description: The scientific processes in climate change, climate modeling, and global warming are 616 examined with the use of minimal mathematics in terms of the principles and evidences in science. Major 617 topics include processes involved in the climate system, El Nino and year-to-year climate prediction, 618 climate model and numerical examples, greenhouse effect and climate feedbacks, natural climate 619 variations, and climate model scenarios for global warming and possible solutions 620 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 621 Pathway Initiative 622 623 PH-125 Energy and Environment 624 Hours and Credits: 3 class hours, 3 credits 625 Pre-co requisites: None 626 **Description:** An examination of energy-related problems both ecological and social from a physical 627 science perspective. Investigation is made of the historical origins of these problems, a description is 628 given of the problems as they exist in various cultures today, and some policies of energy usage are 629 examined, followed by a scenario of outcomes as a result of implementation of various policies. Emphasis 630 is placed on the natural principles underlying the problems and evaluations of the problems in this light. 631 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 632 Pathway Initiative 633 634 PH-126 Cause and Effect Analysis 635 Hours and Credits: 3 class hours, 3 credits 636 Pre-co requisites: None 637 **Description:** Starting from the obvious and crucial difference between cause and effect in ordinary life, 638 this course examines the science of cause and effect (causal relation) analysis. The causal relations in 639 science are examined with the use of minimal mathematics. Emphasis is placed on the analytical aspect 640 of the causality thinking in science. Modern causal relations such as Granger causality in economics. 641 causative method in psychology, Russell's claim of causality being a relic of a bygone age in philosophy 642 of science, encryption in computer science, causation in biology-epidemiology, etc. are examined. 643 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 644 Pathway Initiative 645

647 PH-127 Scientific Measurement in Medicine and Health 648 Hours and Credits: 3 class hours, 3 credits 649 Pre-co requisites: None 650 Description: Scientific measurement in medicine and health is examined in terms of the scientific 651 principles and evidences. Examples are presented with the use of minimal mathematics. Topics include: 652 the development of scientific principles in measurements and detection transducers, numerical examples 653 in medicine and health, how science supports modern diagnostic tools such as X-ray density, MRI, etc in 654 medicine and health, and the delicate balance of entropy between order and disorder in living systems. 655 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 656 Pathway Initiative 657 658 PH-128 Science of Dance, Music and Aesthetics 659 Hours and Credits: 3 class hours, 3 credits 660 Pre-co requisites: None 661 **Description:** The science of dance, music and aesthetics is examined in terms of the scientific principles 662 and evidences. Scientific properties of dance/sound productions and patterns are examined with the 663 minimal use of mathematics; and their associations with sensations are studied. Extension to the 664 scientific foundation of aesthetics in the arts is examined in terms of the detections of sensory inputs such 665 as vision, smell, etc. The mind interpretations in terms of balance, symmetry, golden ratio, etc. are 666 studied. 667 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 668 Pathway Initiative 669 670 **PH-129 How Things Work** 671 Hours and Credits: 3 class hours, 3 credits 672 Pre-co requisites: None 673 **Description:** This course focuses on how things work as it applies to everyday situations. It introduces 674 scientific properties in the context of everyday objects and current technology. Topics will include how our 675 technology works (TV, radio, microwaves, refrigerators, cell phones, GPS), why things look, sound, and 676 feel the way they do, the science of electricity, heat, food, motion, and lots more. Numerical estimation 677 and unit conversion will be covered as well.

678 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 679 Pathway Initiative 680 PH-130 Natural Science in Finance 681 682 Hours and Credits: 3 class hours, 3 credits 683 Pre-co requisites: None 684 Description: The phenomena of fluctuations are examined in terms of the scientific principles and 685 evidences. Scientific properties of fluctuation are examined conceptually with numerical examples. 686 Scientific concepts such as random walk, scaling, correlation, etc are emphasized, and followed by 687 applications to finance and economics. 688 689 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 690 Pathway Initiative 691 692 PH-131 Scientific Explorations of Science Fiction Literature 693 Hours and Credits: 3 class hours, 3 credits 694 Pre-co requisites: None 695 Description: Scientific Explorations of Science Fiction Literature examines the scientific basis of natural 696 processes described in science fiction literature. Some science fiction literature involves valid scientific 697 descriptions of nature. The descriptions of natural processes can be used to understand our natural world 698 in a way that a textbook cannot. In addition, topics that relate to futuristic ideas can be used to discuss the 699 ethics of scientific exploration. A notable example of scientific literature is Arthur C. Clarke's 2001: A 700 Space Odyssey, which can be used to explain many concepts in astronomy and natural science. 701 including planetary science, the life cycle of stars, gravity, the natural motion of objects, and visual 702 effects, as well as interdisciplinary topics such as life support and artificial intelligence. 703 Rationale: The course will satisfy the Scientific World requirement in the CUNY Common Core 2E of the 704 Pathway Initiative 705 706 A motion was made, seconded, and approved with five negative votes from Aithne Bialo-707 Padin, Edmund Clingan, Eileen White, Julian Stark, and Richard Yuster and one 708 abstention from Anthony Kolios to approve the New Courses in Physics (Attachment F of the 709 Nov 13, 2012 Agenda).

710 711 3. Changes in Courses 712 713 DEPARTMENT of ART and PHOTOGRAPHY changes in pre-co requisites 714 From: AR-801 Art Administration 2 class hours, 1 recitation hour 2 credits 715 To: AR-801 Art Administration 2 class hours, 1 recitation hour 2 credits 716 Co-Prerequisite: 3 credits of Foreign Language 717 Rationale: Art in general and Art Administration in specific are international in scope. Catalogues, 718 correspondence and research all regularly cross international linguistic boundaries. It is critical for a student in Art Administration to develop a foundation and facility with other languages. The addition of 719 720 this co-prerequisite will guarantee that a student will have the elemental skill to understand and develop 721 the cross-linguistic aspects of Art Administration as they are encountered in the class. 722 723 From: AR-803 Art Curating 3 class hours 3 credits 724 Prerequisite: AR-312; AR-801 725 To: AR-803 Art Curating 3 class hours 3 credits 726 Prerequisite: AR-312; AR-801 and 727 Co-Prerequisite 6 credits from AR-315, AR316, AR317, AR320, AR-326 or AR-328 728 Rationale: A strong foundation in art history essential for any art curating activity. The addition of the 729 prerequisite of two art history courses will ensure that a student taking this class will have both the 730 background and context to fully develop the knowledge and skills involved in art curating. 731 732 From: AR-804 Art Institutions and the Business of Arts 3 class hours 3 credits 733 Prerequisite: AR-801 and either AR-311 or AR-312 734 735 To: AR-804 Art Institutions and the Business of Arts 3 class hours 3 credits 3 class hours 3 credits 736 Prerequisite: AR-801 and either AR-311 or AR-312; and Co-Prerequisite SOC-125 737 Rationale: The addition of SOC-125 Sociology and the Arts will give critical context and understanding of 738 the character of Art Institutions and their role in society. SOC-125 examines the social activities through

739 740	which paintings, photographs, music, theatre, dance, literature and other arts are produced – from the perspective of the social sciences and related disciplines.
741 742	 A motion was made, seconded, and unanimously approved to approve the New Courses in Art and Photography (Attachment F of the Nov 13, 2012 Agenda).
743	
744	DEPARTMENT of BUSINESS
745	Senator Pecorino stated this was pathways related.
746	Change in Course Title and Description
747	From: BU-301 Business Law I, 3 class hours – 3 credits
748	To: BU–301 Fundamentals of Business Law , 3 class hours – 3 credits
749	From:
750 751 752	A brief survey of the American legal system; development and application of essential principles of law of business contracts, torts, and intellectual property; study of New York State laws and recent cases; Uniform Commercial Code as it applies to business contracts
753	To:
754 755 756	A brief survey of the American legal system; development and application of essential principles of law of business contracts, torts, and intellectual property; study of New York State laws and recent cases; relationship between differences in legal, ethical, and social responsibility of business.
757	
758	Rationale:
759 760	The modification to this course is being made to conform to the requirements for placement in the Business Major portion of Pathways.
761 762	 A motion was made, seconded, and approved with one negative vote from Julian Stark to approve the New Courses in Business (Attachment F of the Nov 13, 2012 Agenda).
763	
764	Attendance vote was taken with 58 senators in attendance.
765	
766	
767	Change in Course Description

	BU 512 – Introduction to Information Systems and Technologies, 3 class hours, 1 laboratory hour, 3 redits		
b th	From : An introduction to how today's businesses use ever-changing technology to operate, compete, and do business. Students will learn the differences between major types of hardware, software, and network solutions nat meet business needs. Students will learn why familiarity with today's information systems has become adispensable for tomorrow's business leaders due to the rapid developments in information technology.		
b th <u>s</u>	To: An introduction to how today's businesses use ever-changing technology to operate, compete, and do business. Students will learn the differences between major types of hardware, software, and network solutions that meet business needs. Students will demonstrate competency in information technology and apply such technology. Students will learn why familiarity with today's information systems has become indispensable for tomorrow's business leaders due to the rapid developments in information technology.		
R	Rationale:		
	The modification to this course is being made to conform to the requirements for placement in the Business Major portion of Pathways.		
	 A motion was made, seconded, and approved with one negative vote from Julian Stark to approve the Change in Course Description of BU512 (Attachment F of the Nov 13, 2012 Agenda). 		
D	DEPARTMENT of MATHEMATICS and COMPUTER SCIENCE		
	 Senator Pecorino stated that only the second course is Pathways related. A motion was made to vote for both courses together. 		
N	MA-321 Mathematics in Contemporary Society		
F	From: 3 class hours 1 laboratory hour 3 credits		
Т	o: 3 class hours 3 credits		
ir	Rationale: These changes are independent of Pathways and Common Core. The lab component will be ntegrated into the class work. The Department of Mathematics & Computer Science has deemed that three ours is sufficient to teach the content.		

799 800 **CS 100 Introduction to Computers and Programming** 801 From: 2 Class Hours, 2 Lab Hours, 3 Credits 802 To: 3 Class Hours, 3 Credits 803 804 Rationale: The modification to this course is being made to conform to the requirements of Pathways. The 805 course is intended to fulfill the requirements of the Common Core, Flexible Core, Category Scientific World 806 A motion was made, seconded, and approved with one negative vote from Julian Stark 807 and four abstentions from Aithne Bialo-Padin, Emily Tai, Anthony Kolios and Dion Pincus 808 to approve the Change in Course Description in Mathematics and Computer Science (Attachment 809 F of the Nov 13, 2012 Agenda). 810 811 **DEPARTMENT of SOCIAL SCIENCES (2)** 812 The changes in the following Social Science course prefixes were approved. 813 From: -- To 814 SS198, 199 to ANTH 199, CRIM 199, ECON 199, PLSC199, PSYC 199, PHIL 199, RELI199, UBST 199, 815 EDUC 198 and SOC 199 816 817 Rationale: All courses in the department are having their prefix code changed using 4 letter prefixes 818 common throughout CUNY. Other courses have been previously changed. These were omitted in 819 previous listing. 820 821 The Committee unanimously approved the changes in the QCC-Hunter Dual Joint Program in Nursing. 822 The Committee voted unanimously to approve the changes proposed for the Gallery and Museum 823 Studies Program. 824 Math 119 was unanimously approved as a STEM variant in support of the Math Departments request. 825 A motion was made, seconded, and approved with one abstention from Anthony Kolios to 826 approve the Change in Course Description in Social Sciences (Attachment F of the Nov 13, 2012 827 Agenda).

DEPARTMENT of SPEECH COMMUNCATION and THEATRE ARTS

329	Senator Pecorino stated it was not Pathways related	
330	From: SP-211 Speech Communication [4] class hours, 3 credits.	
331 332	Prerequisite: Satisfactory completion of Speech Placement Test or successful completion of SP 020, 005 and/or 006.	
333 334	Study of oral communication and its role in [contemporary society]. Emphasis on listening, interpersonal communication, small group decision making, and public speaking, informative and persuasive speaking	
335		
336		
337	To: SP-211 Speech Communication 3_class hours, 3 credits	
338 339	Prerequisite: Exemption from Speech Testing or satisfactory completion of Speech Placement Test or successful completion of SP 020, 005 and/or 006.	
340 341	Study of oral communication and its role in U.S. society. Emphasis on listening, interpersonal communication, small group decision making, and public speaking, informative and persuasive speaking.	
342		
343 344 345 346	Rationale: Reducing the contact hours from four to three hours and capping course enrollment at 22 will better align this course with similar courses offered at other institutions, easing transferability. Change in prerequisite incorporates new CUNY FIRST screening. Change in course description more exactly relates course content.	
347 348 349 350	 A motion was made, seconded, and approved with one negative vote from Aithne Bialo- Padin and two abstentions from Emily Tai and Anthony Kolios to approve the Change in Course Description in Speech Communication and Theatre Arts (Attachment F of the Nov 13, 2012 Agenda). 	
351		
352 353	4. EXPERIMENTAL COURSES experiment only	
354	DEPARTMENT of BIOLOGY and GEOLOGY	
355	Geology of Gems has been extended in its experimental period for one more semester, Spring 2013.	
356	GEO-120 The Geology of Gemstones	
357	Hours and Credits: 4 credits, 3 lecture hours, 3 laboratory hours.	
358	Pre-co requisites: none	

Description: Gemstones' origins and properties are explained and related to geological processes. The identification and characterization of gem minerals and synthetic gems by laboratory methods is emphasized. A trip to the American Museum of Natural History is a course requirement. Satisfies the laboratory science requirement for the A.A. degree.

Rationale:

Gemology is an allied field to geology. A related course, GE-105 has run since its introduction in 2005 at full capacity of two sections, 64 students per semester. The new course will fulfill a need for a laboratory science for nonscience majors in earth science. Because it is an introductory course a wide range of liberal arts students will be attracted. Informal student surveys suggest that at least 50% of past students would have preferred the course to have had a laboratory component. Another reason to have a laboratory course on gemology is that New York City is the gem capital of the USA and New York State's biggest export is gems and jewelry. Thus there is a great economic incentive and this course will supply information and training to students that may be interested in this industry. Part of the course requirement is to complete a research project on a gem material and give a group report; this will give students exposure to research, allowing them to collect data and draw hypotheses from the data using the scientific method. The materials for the course and the testing equipment used in the course are sufficient to support the Foundations level course of The Gemological Association of Great Britain.

F3- Subject: Monthly Report for NOVEMBER 2012 Pathways Items

- Parliamentarian Weiss said these items could not go further unless prior issues are clarified. A motion was made to discuss this. Chair Tai said that the Steering Committee was extremely grateful to the Curriculum Committee for all their hard work but it was the Steering Committee's position that nothing had changed.
- Senator Tarasko asked what has not changed.
- Chair Tai referred to the October 9, 2012 resolutions written and approved in the minutes (see resolutions included above), and re-read several passages, for the reference of those present.
- Senator Pecorino stated that all items in this report are Pathways related. He then asked to confer with the President and there were no objections made.
- Senator Pecorino asked Chair Tai what would be needed to go further and Chair Tai stated that based on last month's resolutions, a written document was needed.
 Parliamentarian Weiss said a recorded oral document is acceptable if the body is accepting.

President Call said she reaffirmed her commitment for academic freedom for all faculty to express votes without reprisals and that no faculty would be in danger of repercussions because of their vote on

896 897 898 899 900	Pathways. The English composition courses will be certainly be offered. She said her hope was that this statement would "help us move forward." She said she appreciated the reluctance of the faculty. She asked the body to accept the courses from the Curriculum Committee. She pledged to support faculty efforts in their work on curriculum. She asked that we allow our colleagues the option to continue their work because we all want what is best for our students.		
901			
902	A motion was made for discussion.		
903 904	A discussion followed and Senator Kuszai stated that the English department was prepared to support a vote.		
905 906 907	 A motion was made, seconded, and approved with three negative votes from Aithne Bialo- Padin, Emily Tai, and Julian Stark and two abstentions from Dion Pincus and Anthony Kolios to allow the work of the Curriculum Committee to be forwarded. 		
908			
909 910 911	The Committee on Curriculum has acted to send the following recommendations to the Academic Senate related to the actions of the CUNY BOT in June of 2011 creating a series of policies to insure more efficient transfer, commonly known as Pathways.		
912 913	I. COURSE NOMINATIONS for the new CUNY Common Core		
914 915 916	The Committee on Curriculum recommends that the courses contained in the attached listing be approved for inclusion in the new CUNY Common Core in the eight areas of that Core indicated in the listing.		
917 918	Attachment A: Excel Spreadsheet with 231 courses listed in Eight Categories of the new CUNY Common Core		
919 920	Attachment B: FOLDER the Course nomination forms and syllabi for non-STEM courses in 8 Common Core Categories.		
921 922 923	 Senator Pecorino made a personal statement that the curriculum committee worked hard with the departments but that he would vote his conscience based on academic integrity and freedom and would vote against these courses and all Pathways items. 		
924 925 926 927 928 929 930	 Chair Tai thanked the Curriculum committee on their diligence in an abhorrent situation. VP Steele said the departments worked very hard to submit these courses. Senator Tarasko asked all senators to vote and said not voting is irresponsible. A question was raised about the process by Senator Clingan and President Call said if these course will be passed, then yes it will also be passed along to world cultures committee. Senator Kolios asked what would happen if the senate were to vote against the Pathways courses—would President Call still send them forward? President Call indicated that 		

931 she would send them forward and it was her prerogative to do so, although not her 932 preference. 933 A motion was made, seconded, and approved with eleven negative votes from Emily Tai, 934 Philip Pecorino, Paul Weiss, Alexandra Tarasko, Lana Zinger, Aithne Bialo-Padin, Julian 935 Stark, Bob Rogers, Jennifer Maloy, Andrew Nguyen, and Cheryl Spencer, and two 936 abstentions from Regina Rochford and Anthony Kolios to allow these Pathways courses to 937 be submitted to the Senate. 938 Another vote for quorum was taken and attendance was 53 senators. 939 **II. DEGREE PROGRAMS VOTE** 940 A. Removals 941 942 The Committee on Curriculum recommends that there be no removal of current degree 943 programs. 944 945 B. Changes in degree programs 946 947 1. AAS Programs 948 949 The Committee on Curriculum recommends no changes to current AAS degree programs. No 950 changes are required by the CUNY BOT actions of June 2011. 951 The Common Core will apply to all A.A., A.S., and baccalaureate degrees. By New York 952 State Education Department regulations, A.A.S. degrees contain fewer liberal arts credits 953 than do A.A. or A.S. degrees. However, liberal arts requirements for A.A.S. degrees will be drawn from the courses approved for the Common Core such that A.A.S. students will 954 955 receive partial certification for completion of the Core. If an A.A.S. student transfers to an 956 A.A., A.S., or baccalaureate program, that student will need to complete the remainder of 957 the 30-credit Core.—CUNY BOT 6-2011 958 2. Dual Joint Degree Programs 959 960 The Committee on Curriculum recommends no changes to current Dual Joint Degree Programs 961 as there has been no final position taken on such changes by the senior college partners with the 962 College. 963 3. New Degree Programs 964 965

966 967	a.	AA Degree Program
968 969	full	The Committee on Curriculum recommends a <u>new Associate in Arts Degree (LA3)</u> Program y compliant with the Pathways requirements and starting with <u>12 concentrations</u>
970	•	It was noted that Social Science prefixes were changed.
971 972 973 974	٠	A motion was made, seconded, and approved with two negative votes from Philip Pecorino, Julian Stark and three abstentions from Joseph Bertorelli, Joel Kuszai, and Anthony Kolios to allow these New Degree Programs (Attachment F of the Nov 13, 2012 Agenda).
976 977 978	b.	AS Degree Programs The Committee on Curriculum recommends a <u>new Associate in Science</u> <u>Degree Programs</u>
979		General (LS3) (see Attachment)
980		Discussions arose as to where this was derived from?
981 982		 A motion was made, seconded, and approved with one abstention from Anthony Kolios to send back to the curriculum committee.
983		
984		Business Administration (see Attachment)
985 986 987		 A motion was made, seconded, and approved with two negative votes from Philip Pecorino and Julian Stark and two abstentions from Aithne Bialo-Padin and Anthony Kolios to approve degree programs in Business Administration.
988		
989		Visual and Performing Arts (see Attachment)
990 991 992		 A motion was made, seconded, and approved with one negative vote from Philip Pecorino and three abstentions from Aithne Bialo-Padin, Alexandra Tarasko and Anthony Kolios to approve degree programs in Visual and Performing Arts.
993		
994		Gallery and Museum Studies (see Attachment)
995 996		 A motion was made, seconded, and approved with two negative votes from Philip Pecorino and Julian Stark and three abstentions from Aithne Bialo-Padin,

997 998	Alexandra Tarasko and Anthony Kolios to approve degree programs in Gallery and Museum Studies.
999	
1000	IX. New Business
1001 1002	 Professor Tarasko said that the faculty meeting was canceled due to the storm however it will be rescheduled for next semester.
1003	The meeting was adjourned at 5:04 PM
1004	Respectfully Submitted,
1005	Lana Zinger EdD, CHES, R.D. (Secretary)
1006	Steering Committee of the Academic Senate