

QUEENSBOROUGH COMMUNITY COLLEGE

Program Review Data Packet

Music Production (ME-A.A.S.)

Office of Institutional Research and Assessment

10/15/2014

Table of Contents

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment

Student Preparedness

- 7 College Admission Average (CAA): High School GPA of First-time Freshmen
- 8 Placement Test Results

B. Institutional Effectiveness

Remedial vs Non Remedial

- 1 Remedial vs Non Remedial Enrollment
- 2 Remedial Course Grades
- 3 Non-remedial Course Grades

Graduation and Retention Rates

- 4 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 5 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 6 Four-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 7 Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 8 Degrees Awarded
- 9 Transfer Rates and College Destinations

C. Courses and Curriculum

Courses by Supporting Departments: Historical Trends 2008-2013

- 1 Required Courses -- Average Grades: Fall

Grade Point Average

- 2 First Semester GPA
- 3 First Year GPA
- 4 Graduation GPA

Table of Contents (Cont'd)

D. Faculty and Staff

- 1 Staff categories and faculty profile (appointment status, gender, ethnicity and highest degree earned)

Faculty Members:

- 2 List of faculty members

Source: IRDB

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment

Student Preparedness

- 7 College Admission Average (CAA): High School GPA of First-time Freshmen
- 8 Placement Test Results

A.1. Headcount by Part-time/Full-time Status and FTE

Headcount by Part-time/Full-time Status

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
F-TIME	139	68.5%	127	65.1%	137	70.3%	117	67.6%	136	77.7%	127	73.4%	117	59.4%	117	60.6%	144	67.6%	117	68.8%	126	68.1%
P-TIME	64	31.5%	68	34.9%	58	29.7%	56	32.4%	39	22.3%	46	26.6%	80	40.6%	76	39.4%	69	32.4%	53	31.2%	59	31.9%
Total	203	100%	195	100%	195	100%	173	100%	175	100%	173	100%	197	100%	193	100%	213	100%	170	100%	185	100%

A.1. Headcount by Part-time/Full-time Status and FTE (Cont'd)

FTE* Count (Full-time equivalency)

	Fall 08	Sp 09	Fall 09	Sp 10	Fall 10	Sp 11	Fall 11	Sp 12	Fall 12	Sp 13	Fall 13
FTE	146	139	142	129	140	137	142	139	161	129	137

*Full-time equivalent (FTE) is a standardized measure of enrollment equal to a full-time load of credits. It is calculated by summing the total credits and equated credits associated with course enrollment and dividing by 15.

A.2. Student Gender

Gender

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
Women	28	13.8%	25	12.8%	19	9.7%	18	10.4%	17	9.7%	14	8.1%	22	11.2%	29	15.0%	24	11.3%	25	14.7%	21	11.4%
Men	175	86.2%	170	87.2%	176	90.3%	155	89.6%	158	90.3%	159	91.9%	175	88.8%	164	85.0%	189	88.7%	145	85.3%	164	88.6%
Total	203	100%	195	100%	195	100%	173	100%	175	100%	173	100%	197	100%	193	100%	213	100%	170	100%	185	100%

Gender by Full-time/Part-time Status

Full-Time	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
Women	15	10.8%	13	10.2%	13	9.5%	14	12.0%	14	10.3%	12	9.4%	13	11.1%	20	17.1%	19	13.2%	15	12.8%	14	30.0%
Men	124	89.2%	114	89.8%	124	90.5%	103	88.0%	122	89.7%	115	90.6%	104	88.9%	97	82.9%	125	86.8%	102	87.2%	112	88.9%
Full-Time	139	100%	127	100%	137	100%	117	100%	136	100%	127	100%	117	100%	117	100%	144	100%	117	100%	126	100%

Part-Time

Women	13	20.3%	12	17.6%	6	10.3%	4	7.1%	3	7.7%	2	4.3%	9	11.3%	9	11.8%	5	7.2%	10	18.9%	7	11.9%
Men	51	79.7%	56	82.4%	52	89.7%	52	92.9%	36	92.3%	44	95.7%	71	88.8%	67	88.2%	64	92.8%	43	81.1%	52	88.1%
Part-Time	64	100%	68	100%	58	100%	56	100%	39	100%	46	100%	80	100%	76	100%	69	100%	53	100%	59	100%

Age

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
UNDER 19	46	22.7%	30	15.4%	40	20.5%	30	17.3%	43	24.6%	31	17.9%	42	21.3%	31	16.1%	62	29.1%	35	20.6%	50	27.0%
19	46	22.7%	36	18.5%	40	20.5%	28	16.2%	33	18.9%	38	22.0%	39	19.8%	43	22.3%	33	15.5%	37	21.8%	37	20.0%
20 - 22	70	34.5%	83	42.6%	71	36.4%	72	41.6%	59	33.7%	63	36.4%	61	31.0%	63	32.6%	69	32.4%	52	30.6%	56	30.3%
23 - 24	16	7.9%	18	9.2%	20	10.3%	20	11.6%	15	8.6%	19	11.0%	30	15.2%	24	12.4%	18	8.5%	17	10.0%	12	6.5%
25 - 29	15	7.4%	16	8.2%	14	7.2%	11	6.4%	16	9.1%	15	8.7%	22	11.2%	27	14.0%	24	11.3%	22	12.9%	24	13.0%
30 - 44	9	4.4%	11	5.6%	10	5.1%	12	6.9%	8	4.6%	6	3.5%	3	1.5%	4	2.1%	6	2.8%	6	3.5%	4	2.2%
45 & OVER	1	0.5%	1	0.5%	0	0.0%	0	0.0%	1	0.6%	1	0.6%	0	0.0%	1	0.5%	1	0.5%	1	0.6%	2	1.1%
Total	203	100%	195	100%	195	100%	173	100%	175	100%	173	100%	197	100%	193	100%	213	100%	170	100%	185	100%

A.3. Ethnicity Imputed (IPEDS count)

	Nonresident Alien		Black Non-Hispanic		American Indian or Native Alaskan		Asian or Pacific Islander		Hispanic		White Non-Hispanic		Total
Fall 08	21	10.3%	68	33.5%	1	0.5%	11	5.4%	64	31.5%	38	18.7%	203
Spring 09	18	9.2%	61	31.3%	0	0.0%	11	5.6%	66	33.8%	39	20.0%	195
Fall 09	20	10.3%	68	34.9%	0	0.0%	9	4.6%	63	32.3%	35	17.9%	195
Spring 10	18	10.4%	59	34.1%	1	0.6%	13	7.5%	58	33.5%	24	13.9%	173
Fall 10	19	10.9%	60	34.3%	1	0.6%	11	6.3%	51	29.1%	33	18.9%	175
Spring 11	18	10.4%	49	28.3%	0	0.0%	15	8.7%	46	26.6%	45	26.0%	173
Fall 11	18	9.1%	66	33.5%	0	0.0%	13	6.6%	56	28.4%	44	22.3%	197
Spring 12	17	8.8%	63	32.6%	3	1.6%	16	8.3%	58	30.1%	36	18.7%	193
Fall 12	14	6.6%	76	35.7%	2	0.9%	15	7.0%	66	31.0%	40	18.8%	213
Spring 13	7	4.1%	71	41.8%	1	0.6%	11	6.5%	51	30.0%	29	17.1%	170
Fall 13	10	5.4%	64	34.6%	1	0.5%	15	8.1%	63	34.1%	32	17.3%	185

* American Indian or Native Alaskan less than 1% - not shown in chart

A.4. Language Spoken at Home

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
LANG. OTHER THAN ENGLISH	68	33.5%	68	34.9%	61	31.3%	59	34.1%	57	32.6%	47	27.2%	61	31.0%	63	32.6%	79	37.1%	63	37.1%	68	36.8%
ENGLISH ONLY	102	50.2%	95	48.7%	79	40.5%	62	35.8%	66	37.7%	52	30.1%	60	30.5%	63	32.6%	76	35.7%	56	32.9%	61	33.0%
UNKNOWN	33	16.3%	32	16.4%	55	28.2%	52	30.1%	52	29.7%	74	42.8%	76	38.6%	67	34.7%	58	27.2%	51	30.0%	56	30.3%
Total	203	100%	195	100%	195	100%	173	100%	175	100%	173	100%	197	100%	193	100%	213	100%	170	100%	185	100%

A.5. Admit Type

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
First Time Freshmen	59	29.1%	23	11.8%	56	28.7%	20	11.6%	55	31.4%	16	9.2%	60	30.5%	16	8.3%	82	38.5%	21	12.4%	60	32.4%
Advanced Transfer	9	4.4%	12	6.2%	9	4.6%	6	3.5%	4	2.3%	2	1.2%	6	3.0%	12	6.2%	11	5.2%	7	4.1%	8	4.3%
Other	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	2	1.1%
Degree Readmit	16	7.9%	19	9.7%	16	8.2%	11	6.4%	9	5.1%	16	9.2%	15	7.6%	16	8.3%	13	6.1%	12	7.1%	16	8.6%
Continuing Degree	119	58.6%	141	72.3%	114	58.5%	136	78.6%	107	61.1%	139	80.3%	116	58.9%	149	77.2%	107	50.2%	130	76.5%	99	53.5%
Total	203	100%	195	100%	195	100%	173	100%	175	100%	173	100%	197	100%	193	100%	213	100%	170	100%	185	100%

A.6. Class Level: Freshman (< 30 credits) or Sophomore (> 30 credits)

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
FRESHMAN	143	70.4%	123	63.1%	138	70.8%	116	67.1%	127	72.6%	118	68.2%	129	65.5%	130	67.4%	159	74.6%	128	75.3%	138	74.6%
SOPHOMORE	60	29.6%	72	36.9%	57	29.2%	57	32.9%	48	27.4%	55	31.8%	68	34.5%	63	32.6%	54	25.4%	42	24.7%	47	25.4%
Total	203	100%	195	100%	195	100%	173	100%	175	100%	173	100%	197	100%	193	100%	213	100%	170	100%	185	100%

A.7. College Admissions Average (CAA): High School GPA of First-time Freshmen

	Students with scores	Students without scores	Avg Score	Median
Fall 08	57	2	72.67	72.00
Spring 09	24	2	71.98	72.95
Fall 09	54	2	73.57	72.60
Spring 10	19	2	71.84	70.00
Fall 10	54	1	72.59	72.75
Spring 11	10	6	71.90	71.70
Fall 11	49	11	72.85	73.90
Spring 12	15	1	68.97	70.00
Fall 12	76	6	71.74	72.55
Spring 13	15	6	72.31	71.10
Fall 13	55	6	72.28	72.10

excl. Prelude to Success Freshmen

A.8. Placement Test Results

Reading Placement Test Result														
Fall Cohort	2008		2009		2010		2011		2012		2013		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Exempt	18	30.5%	22	39.3%	29	52.7%	21	35.0%	42	51.2%	33	55.0%	165	44.4%
Passed	22	37.3%	18	32.1%	12	21.8%	22	36.7%	21	25.6%	18	30.0%	113	30.4%
Failed	14	23.7%	12	21.4%	11	20.0%	14	23.3%	8	9.8%	5	8.3%	64	17.2%
Not Tested	5	8.5%	4	7.1%	3	5.5%	3	5.0%	11	13.4%	4	6.7%	30	8.1%
Total (Tested or Exempt)	54	91.5%	52	92.9%	52	94.5%	57	95.0%	71	86.6%	56	93.3%	342	91.9%
Exempt or Passed Test*	40	74.1%	40	76.9%	41	78.8%	43	75.4%	63	88.7%	51	91.1%	278	81.3%

Writing Placement Test Result														
Fall Cohort	2008		2009		2010		2011		2012		2013		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Exempt	18	30.5%	22	39.3%	29	52.7%	21	35.0%	42	51.2%	33	55.0%	165	44.4%
Passed	6	10.2%	5	8.9%	5	9.1%	19	31.7%	18	22.0%	19	31.7%	72	19.4%
Failed	32	54.2%	28	50.0%	18	32.7%	16	26.7%	12	14.6%	4	6.7%	110	29.6%
Not Tested	3	5.1%	1	1.8%	3	5.5%	4	6.7%	10	12.2%	4	6.7%	25	6.7%
Total (Tested or Exempt)	56	94.9%	55	98.2%	52	94.5%	56	93.3%	72	87.8%	56	93.3%	347	93.3%
Exempt or Passed Test*	24	42.9%	27	49.1%	34	65.4%	40	71.4%	60	83.3%	52	92.9%	237	68.3%

Math Placement Test Result														
Fall Cohort	2008		2009		2010		2011		2012		2013		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Exempt	15	25.4%	15	26.8%	22	40.0%	8	13.3%	13	15.9%	8	13.3%	81	21.8%
Passed	2	3.4%	2	3.6%	3	5.5%	6	10.0%	6	7.3%	5	8.3%	24	6.5%
Failed	35	59.3%	31	55.4%	28	50.9%	41	68.3%	52	63.4%	45	75.0%	232	62.4%
Not Tested	7	11.9%	8	14.3%	2	3.6%	5	8.3%	11	13.4%	2	3.3%	35	9.4%
Total (Tested or Exempt)	52	88.1%	48	85.7%	53	96.4%	55	91.7%	71	86.6%	58	96.7%	337	90.6%
Exempt or Passed Test*	17	32.7%	17	35.4%	25	47.2%	14	25.5%	19	26.8%	13	22.4%	105	31.2%

*Exempt or passed is a percent of total tested or exempt.

A.8. Placement Test Results (Cont'd)

*Exempt or passed is a percent of total tested or exempt from testing

B. Institutional Effectiveness

Remedial vs Non Remedial

- 1 Remedial vs Non Remedial Enrollment
- 2 Remedial Course Grades
- 3 Non-remedial Course Grades

Graduation and Retention Rates

- 4 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 5 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 6 Four-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 7 Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 8 Degrees Awarded
- 9 Transfer Rates and College Destinations

B.1. Remedial vs. Non Remedial

Fall 2008					Spring 2009					Fall 2009					Spring 2010				
Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total
N	%	N	%		N	%	N	%		N	%	N	%		N	%	N	%	
135	66.5%	68	33.5%	203	132	67.7%	63	32.3%	195	134	68.7%	61	31.3%	195	131	75.7%	42	24.3%	173

Fall 2010					Spring 2011					Fall 2011					Spring 2012				
Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total
N	%	N	%		N	%	N	%		N	%	N	%		N	%	N	%	
119	68.0%	56	32.0%	175	121	69.9%	52	30.1%	173	140	71.1%	57	28.9%	197	151	78.2%	42	21.8%	193

Fall 2012					Spring 2013					Fall 2013				
Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total
N	%	N	%		N	%	N	%		N	%	N	%	
154	72.3%	59	27.7%	213	123	72.4%	47	27.6%	170	134	72.4%	51	27.6%	185

B.2. Remedial Course Grades

Academic Literacy (BE)	Fall 2008	Spring 2009	Fall 2009	Spring 2010	Fall 2010	Spring 2011	Fall 2011	Spring 2012	Fall 2012	Spring 2013	Fall 2013
P	63.2%	55.6%	40.5%	62.1%	46.2%	55.0%	55.6%	60.0%	42.9%	60.0%	45.5%
NC	0.0%	3.7%	18.9%	3.5%	0.0%	10.0%	11.1%	6.7%	0.0%	0.0%	9.1%
R	18.4%	25.9%	24.3%	20.7%	30.8%	10.0%	11.1%	20.0%	42.9%	10.0%	36.4%
WU	18.4%	14.8%	16.2%	13.8%	23.1%	25.0%	22.2%	13.3%	14.3%	30.0%	9.1%
Total	38	27	37	29	26	20	27	15	21	10	11

Math	Fall 2008	Spring 2009	Fall 2009	Spring 2010	Fall 2010	Spring 2011	Fall 2011	Spring 2012	Fall 2012	Spring 2013	Fall 2013
P	36.5%	15.7%	37.8%	39.4%	37.8%	20.9%	60.0%	36.1%	40.7%	18.2%	29.8%
NC	1.9%	5.9%	6.7%	6.1%	4.4%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
R	40.4%	43.1%	40.0%	36.4%	33.3%	51.2%	26.7%	36.1%	37.0%	56.8%	42.6%
WU	21.2%	35.3%	15.6%	18.2%	24.4%	27.9%	13.3%	27.8%	22.2%	25.0%	27.7%
Total	52	51	45	33	45	43	45	36	54	44	47

*Counting all students who did not officially withdraw and completed the course including un-official withdrawals.

B.3. Non Remedial Course Grades (Grades toward GPA)

Grade	Number of Students											
	Fall 2008		Fall 2009		Fall 2010		Fall 2011		Fall 2012		Fall 2013	
	Total	EM	Total	EM	Total	EM	Total	EM	Total	EM	Total	EM
A	6,288	137	7,538	102	7,436	108	8,445	123	8,600	158	8,682	143
A-	3,707	65	4,329	58	4,397	62	4,839	69	5,040	74	5,096	57
B+	3,296	56	3,840	46	3,786	69	4,070	64	4,105	44	4,243	43
B	3,793	71	4,125	99	4,153	77	4,414	73	4,379	67	4,513	58
B-	2,835	62	3,200	64	3,329	59	3,528	43	3,523	37	3,606	32
C	2,088	25	2,438	36	2,353	23	2,570	30	2,506	33	2,640	28
C+	2,290	48	2,518	43	2,761	38	2,910	43	2,980	50	3,044	48
C-	1,419	30	1,764	23	1,675	22	1,973	30	1,847	15	1,848	18
D+	780	12	860	6	860	5	1,035	13	880	7	912	13
D	1,033	22	1,189	11	1,225	19	1,335	16	1,212	14	1,279	14
D-	606	7	758	4	685	8	670	9	685	7	763	10
F	1,935	32	2,453	36	2,524	30	3,071	44	3,077	38	3,020	36
WU	3,174	81	3,175	68	3,176	111	3,177	83	3,178	121	3,179	81
Grand Total	30,070	567	35,012	528	35,184	520	38,860	557	38,834	544	39,646	500

Grade	Percentage of Students											
	Fall 2008		Fall 2009		Fall 2010		Fall 2011		Fall 2012		Fall 2013	
	Total	EM	Total	EM	Total	EM	Total	EM	Total	EM	Total	EM
A	20.9%	24.2%	21.5%	19.3%	21.1%	20.8%	21.7%	22.1%	22.1%	29.0%	21.9%	28.6%
A-	12.3%	11.5%	12.4%	11.0%	12.5%	11.9%	12.5%	12.4%	13.0%	13.6%	12.9%	11.4%
B+	11.0%	9.9%	11.0%	8.7%	10.8%	13.3%	10.5%	11.5%	10.6%	8.1%	10.7%	8.6%
B	12.6%	12.5%	11.8%	18.8%	11.8%	14.8%	11.4%	13.1%	11.3%	12.3%	11.4%	11.6%
B-	9.4%	10.9%	9.1%	12.1%	9.5%	11.3%	9.1%	7.7%	9.1%	6.8%	9.1%	6.4%
C+	6.9%	4.4%	7.0%	6.8%	6.7%	4.4%	6.6%	5.4%	6.5%	6.1%	6.7%	5.6%
C	7.6%	8.5%	7.2%	8.1%	7.8%	7.3%	7.5%	7.7%	7.7%	9.2%	7.7%	9.6%
C-	4.7%	5.3%	5.0%	4.4%	4.8%	4.2%	5.1%	5.4%	4.8%	2.8%	4.7%	3.6%
D+	2.6%	2.1%	2.5%	1.1%	2.4%	1.0%	2.7%	2.3%	2.3%	1.3%	2.3%	2.6%
D	3.4%	3.9%	3.4%	2.1%	3.5%	3.7%	3.4%	2.9%	3.1%	2.6%	3.2%	2.8%
D-	2.0%	1.2%	2.2%	0.8%	1.9%	1.5%	1.7%	1.6%	1.8%	1.3%	1.9%	2.0%
F	6.4%	5.6%	7.0%	6.8%	7.2%	5.8%	7.9%	7.9%	7.9%	7.0%	7.6%	7.2%
WU	10.6%	14.3%	9.1%	12.9%	9.0%	21.3%	8.2%	14.9%	8.2%	22.2%	8.0%	16.2%
Grand Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

B.4. One-Year Retention Rates (First-time Full-time Fall Freshmen Cohort)

Fall Cohort	ME-A.A.S.			QCC-Wide
	Total	Still Enrolled for Degree Pursued at QCC		Still Enrolled for Degree Pursued at QCC
	N	N	%	%
2008	50	29	58.0%	71%
2009	49	31	63.3%	71%
2010	49	29	59.2%	72%
2011	46	27	58.7%	69%
2012	76	40	52.6%	71%

**B.5. Three-Year Retention and Graduation Rates
(First-time Full-time Fall Freshmen Cohort)**

Fall Cohort	ME-A.A.S.					QCC-wide	
	Total	Earned Degree Pursued		Still Enrolled for Degree Pursued		Earned Degree Pursued	Still Enrolled for Degree Pursued
	N	N	%	N	%	%	%
2003	73	6	8.2%	16	21.9%	15.0%	20.9%
2004	69	5	7.2%	22	31.9%	12.8%	21.5%
2005	65	7	10.8%	9	13.8%	13.0%	22.7%
2006	69	7	10.1%	9	13.0%	12.8%	21.4%
2007	53	11	20.8%	10	18.9%	15.8%	21.6%
2008	50	3	6.0%	12	24.0%	13.8%	23.3%
2009	49	9	18.4%	7	14.3%	16.2%	21.5%
2010	49	11	22.4%	6	12.2%	18.5%	22.2%

B.6. Four-Year Retention and Graduation Rates (First-time Full-time Fall Freshmen Cohort)

Fall Cohort	ME-A.A.S.					QCC-wide	
	Total	Earned Degree Pursued		Still Enrolled for Degree Pursued		Earned Degree Pursued	Still Enrolled for Degree Pursued
	N	N	%	N	%	%	%
2003	73	10	13.7%	5	6.8%	20.8%	10.0%
2004	69	15	21.7%	9	13.0%	20.0%	9.7%
2005	65	8	12.3%	7	10.8%	18.4%	13.2%
2006	69	9	13.0%	3	4.3%	19.0%	10.5%
2007	53	17	32.1%	2	3.8%	22.6%	11.8%
2008	50	6	12.0%	5	10.0%	20.7%	11.5%
2009	49	14	28.6%	3	6.1%	23.5%	10.5%

B.7. Six-Year Retention & Graduation Rates (First-time Full-time Fall Freshmen Cohort)

Fall Cohort	ME-A.A.S.					QCC-wide
	Total	Earned Degree Pursued		Still Enrolled for Degree Pursued		Earned Degree Pursued
	N	N	%	N	%	%
2003	73	12	16.4%	0	0.0%	25.1%
2004	69	18	26.1%	3	4.3%	24.0%
2005	65	11	16.9%	7	10.8%	25.2%
2006	69	13	18.8%	2	2.9%	25.3%
2007	53	19	35.8%	0	0.0%	28.7%

B.8. Degrees Awarded

Degree		Graduation Year ¹					
		2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
ME	A.A.S.	15	17	25	18	29	35

¹ Graduation year include summer, fall, and spring graduations.

(E.g. 06/07 includes summer 2006, fall 2006, and spring 2007 graduations).

Degrees Awarded Trend Analysis

Degree		07/08	12/13	Growth %	11/12	12/13	Growth %
ME	A.A.S.	15	35	133.3%	29	35	20.7%

B.9. Transfer Rates¹ and College Destinations

ME-A.A.S. Graduates				
	Total Graduates	% CUNY Senior College Transfers	% Outside CUNY Senior College Transfers	Total Senior College Transfer Rate
2008-2009	17	23.5%	0.0%	23.5%
2009-2010	25	48.0%	8.0%	56.0%
2010-2011	18	38.9%	0.0%	38.9%
2011-2012	29	27.6%	3.4%	31.0%
2012-2013	35	25.7%	5.7%	31.4%

2012-2013 CUNY College Destinations of	
CUNY Colleges	Number of Graduates
City	2
Baruch	1
Hunter	
Lehman	
Brooklyn	1
Queens	2
Staten Island	
NYC Tech	2
York	1
John Jay	

¹ Graduates were counted as transferred if they were registered in any of the CUNY senior colleges (including the Graduate Center, the Law School, the School of Professional Studies, and the School of Journalism) in any or all semesters of the academic year following the graduation year.

C. Courses and Curriculum

Courses by Supporting Departments: Historical Trends 2008-2013

- 1 Required Courses -- Average Grades: Fall

Grade Point Average

- 2 First Semester GPA
- 3 First Year GPA
- 4 Graduation GPA

C.1. Music Production Courses

A minimum of 5 students is required to report averages

ME Courses -- Average Grades

Dept	Course #	Course Name	Fall 08	Spring 09	Fall 09	Spring 10	Fall 10	Spring 11	Fall 11	Spring 12	Fall 12	Spring13	Fall 13	Mean GPA
EN	101	English Composition I	2.24	1.09	1.88	1.88	2.05	2.09	1.35	1.68	1.83	1.63	1.43	1.77
EN	102	English Composition II	2.32	2.15	2.76	2.27	1.96	2.44	2.35	2.61	2.16	2.16	2.22	2.31
EN	103	Writing for the New Media	3.00	2.24	3.16	0.34	2.86	#	2.21	#	#	#	2.08	2.34
MA	321	Mathematics in Contemporary Society	1.98	2.56	2.53	1.65	2.03	2.10	2.11	2.10	2.74	2.07	1.91	2.18
MP	101	Recording Studio and MIDI								2.29	2.38	1.73	2.53	2.24
MP	102	Digital Music Sequencing								3.53	2.94	2.95	3.30	3.22
MP	103	Studio Equipment								2.66	2.38	2.54	3.17	2.70
MP	204	Digital Sound Design								3.29	2.33	2.57	2.68	2.75
MP	205	Studio Operation								2.73	3.16	3.23	3.04	3.04
MP	206	Virtual Instruments								3.72	3.14	2.65	3.10	3.05
MP	207	Microphones and Amplification Systems								2.31	3.03	3.53	3.00	2.93
MP	208	Digital Recording								3.67	3.77	3.45	3.26	3.54
MU	208	Musicianship I	2.58	1.99	2.31	1.74	2.23	2.08	2.24	1.86	1.87	2.05	2.24	2.11
MU	209	Musicianship II	2.42	3.39	1.99	2.46	1.90	2.61	1.79	2.61	2.57	1.78	2.20	2.34
MU	231	Jazz Theory I	1.68	1.93	2.32		2.48	2.45	2.45	2.77		2.83	2.85	2.39
MU	241	Music Theory and Keyboard Harmony I	2.61	2.16	2.57	2.96	2.51	2.01	2.66	1.78	3.68	3.60		2.56
MU	242	Music Theory and Keyboard Harmony II#												
MU	290	The Business of Music	2.91			2.94	2.53	2.86	3.11	3.18	3.53	3.20	3.38	3.10
MU	312	Piano II	2.29	2.23	2.43	2.31	2.75	3.56	2.71	2.49	3.16	2.34	3.42	2.70
MU	313	Piano III	2.84	3.47	3.11	2.94	3.03	3.38	3.00	2.36	3.64	2.85	3.41	3.12
MU	314	Piano IV#												
PH	140	The Physics of Sound		2.58		1.29		2.15		1.74	2.02	2.25	2.10	2.02
Total			2.42	2.35	2.36	2.06	2.31	2.52	2.80	2.96	3.05	2.81	2.54	2.61

Less than 5 students enrolled in semesters

C.2. First-Semester GPA (Freshmen and Transfers)

Entering Fall:	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013
Average	2.29	2.13	2.28	1.90	1.91	1.83

25th Percentile	1.09	1.03	1.35	0.54	0.00	0.33
Median	2.55	2.23	2.62	1.90	2.14	2.08
75th Percentile	3.39	3.23	3.40	3.14	3.27	3.00

Maximum	4.00	3.85	3.94	4.00	4.00	3.75
Minimum	0.00	0.00	0.00	0.00	0.00	0.00

Student Count	64	56	55	60	88	63
----------------------	-----------	-----------	-----------	-----------	-----------	-----------

C.3. First-Year GPA (Attended at Least Two Semesters, Freshmen and Transfers)

Entering Fall:	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012
Average	2.38	2.32	2.47	2.14	2.18

25th Percentile	1.67	1.73	1.63	1.24	1.34
Median	2.67	2.38	2.75	2.19	2.18
75th Percentile	3.24	3.11	3.44	3.14	2.92

Maximum	4.00	4.00	4.00	4.00	3.96
Minimum	0.20	0.24	0.50	0.00	0.00

Student Count	50	47	45	50	68
----------------------	-----------	-----------	-----------	-----------	-----------

C.4. Graduation GPA

Graduation Year	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Average	3.16	3.05	2.94	3.08	3.14

25th Percentile	2.76	2.53	2.69	2.72	2.71
Median	3.10	3.11	2.90	3.08	3.18
75th Percentile	3.64	3.65	3.28	3.42	3.50

Maximum	3.81	3.93	3.92	3.83	3.99
Minimum	2.42	2.12	2.02	2.28	2.21

Total Graduates	17	25	18	29	35
------------------------	-----------	-----------	-----------	-----------	-----------

D. Faculty and Staff

Faculty Members:

- 1 List of Faculty members

D.1. Music Faculty

As of Fall 2013

Sorted by alphabetical order of last name within time status

Last Name	First Name	Department Name	Faculty Type	Time Status
Anderson	Robert	Music	Lecturer	Full-time Faculty
Berkhout	Bjorn	Music	Asst Professor	Full-time Faculty
Chang	Joanne	Music	Asst Professor	Full-time Faculty
Dahlke	Steven	Music	Asst Professor	Full-time Faculty
Hest	Jeffrey	Music	Assc Professor	Full-time Faculty
Jackson	Ernie	Music	Lecturer	Full-time Faculty
Kashkin	Allan	Music	Assc Professor	Full-time Faculty
Montgomery	Kip	Music	Assc Professor	Full-time Faculty
Nagler	Joseph	Music	Professor	Full-time Faculty
Bae	Wonsun	Music	Adj Lecturer	Part-time Faculty
Camus	Amy	Music	Adj Asst Professor	Part-time Faculty
Diponio	Joseph	Music	Adj Asst Professor	Part-time Faculty
Gliere	Jennifer	Music	Adj Asst Professor	Part-time Faculty
Rose	Bernard	Music	Adj Asst Professor	Part-time Faculty
Rubin Bosco	Judith	Music	Adj Lecturer	Part-time Faculty
Schonbrun Dave	Sheila	Music	Adj Assc Professor	Part-time Faculty
Wagner	Frank	Music	Adj Lecturer	Part-time Faculty
Yoon	Christine	Music	Adj Lecturer	Part-time Faculty

D.1. Engineering Technology Faculty

As of Fall 2013

Sorted by alphabetical order of last name within time status

Last Name	First Name	Department Name	Faculty Type	Time Status
Asser	Stuart	Engineering Technology	Professor	Full-time Faculty
Birchfield	Belle	Engineering Technology	Professor	Full-time Faculty
Brumgnach	Edward	Engineering Technology	Professor	Full-time Faculty
Buoncora	John	Engineering Technology	Lecturer	Full-time Faculty
Chao	Nathan	Engineering Technology	Professor	Full-time Faculty
Davis	Edward	Engineering Technology	Asst Professor	Full-time Faculty
Dizinno	Nicholas	Engineering Technology	Asst Professor	Full-time Faculty
Drini	Merlinda	Engineering Technology	Asst Professor	Full-time Faculty
Gayle	Marvin	Engineering Technology	Assc Professor	Full-time Faculty
Goldenberg	Joseph	Engineering Technology	Assc Professor	Full-time Faculty
Kueper	Robert	Engineering Technology	Asst Professor	Full-time Faculty
Mangra	Danny	Engineering Technology	Asst Professor	Full-time Faculty
Metaxas	Mike	Engineering Technology	Asst Professor	Full-time Faculty
Namdar	Hamid	Engineering Technology	Assc Professor	Full-time Faculty
Park	Kee	Engineering Technology	Asst Professor	Full-time Faculty
Schwartz	Jeffrey	Engineering Technology	Asst Professor	Full-time Faculty
Stark	Peter	Engineering Technology	Professor	Full-time Faculty
Stigliano	Vincent	Engineering Technology	Assc Professor	Full-time Faculty
Weber	Craig	Engineering Technology	Assc Professor	Full-time Faculty
Yuster	Richard	Engineering Technology	Professor	Full-time Faculty
Banho	Brian	Engineering Technology	Adj Lecturer	Part-time Faculty
Bassali	Fred	Engineering Technology	Adj Asst Professor	Part-time Faculty
Dada	Azeem	Engineering Technology	Adj Lecturer	Part-time Faculty
Ducroiset	John	Engineering Technology	Adj Lecturer	Part-time Faculty
Emanuel	Pericles	Engineering Technology	Adj Professor	Part-time Faculty
Goldblatt	Michael	Engineering Technology	Adj Lecturer	Part-time Faculty
Heinz	Walter	Engineering Technology	Adj Lecturer	Part-time Faculty
Kozma	Michael	Engineering Technology	Adj Lecturer	Part-time Faculty
Kupfer	Samuel	Engineering Technology	Adj Lecturer	Part-time Faculty
Laifer	Ephraim	Engineering Technology	Adj Assc Professor	Part-time Faculty
Leccese	John	Engineering Technology	Adj Lecturer	Part-time Faculty
Lu	Lin	Engineering Technology	Adj Asst Professor	Part-time Faculty
Mazzella	Robert	Engineering Technology	Adj Lecturer	Part-time Faculty
Nashelsky	Louis	Engineering Technology	Adj Professor	Part-time Faculty
Novak	Peter	Engineering Technology	Adj Asst Professor	Part-time Faculty
Nystrom	Vaughn	Engineering Technology	Adj Lecturer	Part-time Faculty
Paolino	Peter	Engineering Technology	Adj Lecturer	Part-time Faculty
Sun	Joann	Engineering Technology	Adj Lecturer	Part-time Faculty
Szabo	Andrei	Engineering Technology	Adj Lecturer	Part-time Faculty
Toyota	Brian	Engineering Technology	Adj Lecturer	Part-time Faculty
Wu	Huixin	Engineering Technology	Adj Lecturer	Part-time Faculty