QUEENSBOROUGH COMMUNITY COLLEGE CITY UNIVERSITY OF NEW YORK ACADEMIC SENATE REPORT

FROM: Frank Cotty, Chair, Committee on Curriculum

TO: E. Tai, Secretary, Academic Senate Steering Committee CC: P. Pecorino, Dean K. Steele, College Archives (C.Williams)

DATE: December 6, 2005

SUBJECT: Monthly Report for December 2005

The Curriculum Committee recommends the following for adoption by the Academic Senate:

NEW COURSE

Mathematics and Computer Science:

MA 260 Pre-Calculus and Elements of Calculus for Business Students 4 class hours, 1 Recitation Hour, 4 Credits Prerequisite: MA-120

Course description: Mathematical foundations necessary for the application of Basic Technical Calculus to the solution of business problems. Economic Functions, Matrix Operations and Applications, Limits and Continuity, Derivatives, Chain Rule, Implicit Differentiation, Marginal Functions, Newton's Method, Related Rates, Elements of Geometry, Regression.

Note: Can be taken as a free elective. Does not satisfy the mathematics requirements for the liberal arts and sciences core or the concentration for the A.S. in Liberal Arts and Sciences (Mathematics and Science)

Rationale As part of CUNY's articulation efforts, dropping MA-240 & 250, Mathematics for Business and Economics Students (4 credits total) and replacing these courses with one 4 credit course, MA-260 Pre-Calculus and Elements of Calculus for Business Students will provide Business transfer students with stronger preparation in mathematics than does the current combination of MA-240/250. MA-240 and MA-250 are not accepted by Baruch or Queens College the two major intuitions for Queensborough transfer students. Upon transfer our students have to take two math courses at the senior college before entering their Junior year of studies. The suggested course substitution was designed by Baruch to be a business specific pre-calculus course. Current negotiations with Queens may result in their acceptance of MA-260.

Also under development is a calculus for business students which will fulfill the calculus requirement suggested by Baruch. Instituting a single math course requirement for the curriculum at this time, rather than a complete package of curriculum changes, permits the concerned departments an opportunity to assess the impact of more rigorous course work on student completion rates.

QUEENSBOROUGH COMMUNITY COLLEGE THE CITY UNIVERSITY OF NEW YORK

4 credits
4 class hours
1 recitation hour

TITLE: MA-260 PRE-CALCULUS AND ELEMENTS OF CALCULUS FOR BUSINESS STUDENTS

TEXT: 1. Pre-Calculus and Elements of Calculus, First Edition

by: Gordon and Wang

Addison-Wesley Publishing Co. (ISBN 0-536-95236-1)

2. Graphing Calculator Required (TI-89)

OBJECTIVES OF THE COURSE: This course is intended to provide business students with a foundation in the basic mechanics of calculus. The topics are: linear functions, economic functions, marginal functions, regression, matrix operations, derivatives and applications, and elements of geometry.

<u>TOPIC</u>	SECTION	CLASS HOURS
REVIEW	0.1-1.1	4
<u>FUNCTIONS</u>		
Basic Notion of Functions	1.2	3
Applications of Linear Functions	1.3	3
Quadratic Functions	1.4	2
The Circle	1.5	2
Economic Functions	1.6	3
More on Functions	1.7	2
REGRESSION		
Regression and Applications	1.8	3
MATRICES		
Basic Matrix Operations	2.1	3
Matrix Multiplication	2.2	3
Gauss-Jordan Reduction	2.3	3
Systems of Equations	2.4	3
•		
<u>DERIVATIVES</u>		
Slopes of curves and Derivatives	3.1	3

			Academic Senate Agenda – December 13	, 2005 – Attachment M
Derivative Rules I	3.2	4		
Limits and Continuity	3.3	2		
Limits at Infinity	3.4	2		
Derivative Rules 2	3.5	3		
Chain Rule	3.6	3		
Marginal Functions and Rates of Change	3.7	3		
Implicit Differentiation	3.8	3		
Elements of Geometry	3.9	3		
Related Rates	3.10	3		
Newton's Methods	3.11	3		
EXAMS		4		
			TOTAL	70

PROGRAM REVISIONS

Business Department:

Change in Program: A.A.S. in Accounting

Rationale: Approval of MA 260 to replace MA 240 and MA 250 requires changes in the A.A.S. in Accounting. **Program revisions on addendum # A**

Business Department:

Change in Program: A.S. in Business Administration.

Rationale: Approval of MA 260 to replace MA 240 and MA 250 requires changes in the A.S in Business Administration. **Program revisions on addendum # B**

Business Department:

Change in Program A.A.S. in Computer Information Systems

Rationale: Approval of MA 260 to replace MA 240 and MA 250 requires changes in the A.A.S. in Computer Information Systems

Program revisions on addendum # C

COURSE REVISIONS:

Chemistry Department:

Change in Co-requisites:

CH-902, 903 Cooperative Education in Chemical Instrumental AnalysisII

From CH-251, 252 To: CH-151, 152

Rationale: Students will now be able to start research projects while still in their freshman (CH-151, 152) year which will allow them to get adequate results <u>for</u> a peer reviewed publication. At the same time they will have the opportunity to conduct more research, obtain more results, which they can present in more conferences and get a better "resume" that will enhance their chances of getting accepted to a more prestigious conference.

NEW COURSE

Chemistry Department:

CH 904, CH 905 Cooperative Education in Chemical Instrumental Analysis III 90 hours per course-most of the course time will be lab time. 2 credits per course Co-requisite: CH-251/252 and departmental permission

Course Description:

These courses provide an opportunity for a student to continue learning modern instrumental techniques, to gain practical experience working in professional chemistry laboratory and to do supervised research. Students will meet with their coordinator/mentor at least once a month to discuss their progress. A minimum of 90 hours of work (for each course per semester) and submitting a paper that summarizes their work at the end of the semester are required. The students are also expected to present their work at a chemical undergraduate conference. A letter grade will be given at the end of the semester. Students may request consecutive or concurrent enrollment totaling no more than 4 credits, if combined with CH-251, 252. CH-904 and CH-905 can be taken as free electives in any curriculum and can be applied to the major concentration but not the basic liberal arts and sciences core of the A.S. (Mathematics and Sciences) degree program. A maximum of 6 credits in the 900 series (CH-900-905) may be applied to the concentration

Rationale: The new courses (CH-904, 905) will be taken as co-requisites with CH-251, 252. Students will now be able to start research projects while still in their freshman (CH-151, 152) year, and continue that research while they take sophomore chemistry courses, CH-251, 252. This increased opportunity to take research courses will allow them to get adequate results, hopefully in peer reviewed publications, and to obtain more results, which they can present in more conferences and get a better "resume" that will enhance their chances of getting accepted to a more prestigious conference.

Addendum A Program: A.A.S. in Accounting **Revisions:** Drop MA-240 & 250 and add MA-260 or MA-128 with the option of MA-441. FROM: TO: Requirements Requirements **General Education Core Requirements General Education Core Requirements** Credits Course Description Credits Course Description English Composition I, II. EN-101, 102 EN-101, 102 [MA-240 MA-260 or Pre-calculus and Elements of Calculus for Business Students# or [MA-250 Calculus for Technical or Business Students# MA-128 Laboratory Science Laboratory Science..... 4 Social Sciences or History elective or Social Sciences or History elective or Speech Communication (SP-211)..... 3 SS-211 or 212 Economics. 3 SS-211 or 212 Economics. <u>.....</u>3 **Sub-total** 20 Sub-total 20 Requirements for the Major..... Requirements for the Major BU-101, 102 BU-101, 102 Principles of Accounting I, II..... Intermediate Accounting I..... BU-103 BU-103 **BU-104** Intermediate Accounting II..... BU-104 Cost Accounting 4 BU-110 BU-110 Cost Accounting.

BU-108	Income Taxation	BU-108	Income Taxation
DII 111	3	DII 111	Commenter April 2 disposition Assessment
BU-111	Computer Applications in Accounting	BU-111	Computer Applications in Accounting
BU-201	Business Organization & Management	BU-201	Business Organization & Management
BU-203	Principles of Statistics	BU-203	Principles of Statistics.
BU-301	Business Law I	BU-301	Business Law I.
BU-500	Introduction to Microcomputer Applications	BU-500	Introduction to Microcomputer Applications
BU-701	Principles of Finance	BU-701	Principles of Finance
	Sub-total 40		Sub-total
40			

Total Credits Required for the A.A.S......60 A.A.S......60

#For students planning to transfer to an accounting program at a four-year institution, it is is

strongly recommended that they complete a calculus course [such as MA-128 (Calculus for may substitute Technical or Business Students) or MA-441 (Analytic Geometry and Calculus I),] prior to the institution to which

transfer. Students should check with the institution to which they plan to transfer regarding the course that will satisfy this requirement......

Total Credits Required for the

For students planning to transfer to an accounting program at a four-year institution, it

strongly recommended that they complete a calculus course prior to transfer. <u>Students</u> MA-441 (Analytic Geometry and Calculus I). Students should check with

they plan to transfer regarding the course that will satisfy this requirement.

Rationale: As part of the City University's articulation efforts, Baruch College has created an articulation plan with all the CUNY community colleges which identifies a core set of "pre-BBA" courses that community college students should complete as part of their associate degree studies if they wish to transfer into a BBA program at Baruch, at the junior level. As a result, Queensborough is dropping MA-240 & 250, Mathematics for Business and Economics Students (4 credits total) and replacing these courses with one 4 credit course, MA-260 Pre-Calculus and Elements of Calculus for Business Students. MA-260 will provide accounting students with stronger preparation in mathematics than does the current combination of MA-240/250. For students in the A.A.S. in Accounting who wish to continue in a four year program, students are still recommended to take a calculus course prior to transfer, so the option of MA-128 is provided in this change. MA-120 is the pre-requisite for both MA-128 and MA-260.

Addendum B Program: A.S. in Business Administration

HEGIS Code: 5004 Program Code: 01520

Revisions: Drop MA-240 & 250, and add MA-128 or MA-260 or MA-440.

FROM

Requirements Requirements

General Education Core Requirements Requirements

General Education Core

Course	Description	Credits		Course	Description Cro	edits
	•				•	
EN-101, 102	English Composition I, II	0		EN-101, 102	English Composition I, II	. 0
	Foreign Language and/or	4.0			Foreign Language and/or Liberal Arts and Science*4	4.0
	Liberal Arts and Sciences*	4-8		3.64. 100		
F3 5 4 . O 4 0			3.54.06	MA-128 or	Calculus for Technical and Business Students	<u>#</u>
[MA-240	Mathematics for Business & Economics I#	-	MA-26		Calculus and Elements of Calculus for	
[MA-250	Mathematics for Business & Economics II#	2]		Business Stud	ents# or	
				MA-440	Pre-Calculus Mathematics#	<u>4</u>
	Laboratory Science	$4-4\frac{1}{2}$			Laboratory Science4	
HE-101 or 102	Health Education	1-2		HE-101 or 10	2 Health Education 1	-2
HI-110, 111				HI-110, 111		
or 112	History			or 112	History	. 3
SS-211 or 212	Economics			SS-211 or 212		
SP-211	Speech Communication	3		SP-211	Speech Communication	3
	Social Sciences, History, or				Social Sciences, History, or	
	Humanities elective	<u>3</u>			Humanities elective	<u>3</u>
	Sub-total	31-361/2			Sub-total 31-36½	
Requirements	for the Major	Require	ments for	the Major		
BU-101	for the MajorPrinciples of Accounting I	4	BU-101		ciples of Accounting I	
BU-102	Principles of Accounting II	4	BU-102		ciples of Accounting II	
BU-201	Business Organization & Management		BU-201	l Busi	ness Organization & Management 3	
BU-203	Principles of Statistics		BU-203		ciples of Statistics	
BU-301	Business Law I	3	BU-301	l Busi	ness Law I	
BU-401	Elements of Marketing		BU-401		nents of Marketing 3	
BU-701	Principles of Finance		BU-701		ciples of Finance <u>3</u>	

Sub-total ELECTIVES	23	Sub-total	23 ELECTIVES
Free electives**	1-6	Free electives**	1-6
Total Credits Required for the A.S * Note on Foreign Languages and Literatures Requirements:	60	* Note on Foreign Languages and L	
(course that will satisfy this require	rement Students planning to transfer to a BBA program Students planning to transfer to Baruch should <i>also</i> take
# [For students planning to transfer to an accounting program at a four strongly recommended that they complete a calculus course such as M Technical or Business Students) or MA-441 (Analytic Geometry and transfer.] Students should check with the institution to which they plan the course that will satisfy this requirement	A-128 (Calculus for Calculus I), prior to	Liberal Arts and Sciences electives or as pa	re advised to consult the Business Department
the course that will satisfy this requirement.			

** Students planning to transfer to Baruch are advised to [take BU-500]

Rationale:

One of the "pre-BBA" requirements (at Baruch, Queens, and other colleges) is that students complete a course in calculus. Baruch is revising its applied calculus sequence, and will no longer be accepting the MA-240 & 250 plus MA-128 sequence, which many BT students have been following at Queensborough. Queensborough's Mathematics and Computer Science Department has developed a new course, MA-260 Pre-Calculus and Elements of Calculus for Business Students, which parallels MTH 2003 at Baruch; and, the Math Department is also developing a new applied calculus course which will parallel the applied calculus course under revision at Baruch. Including MA 260 in the BA curriculum has transfer students taking only one math course instead of two at Baruch.

MA-260 will give students a stronger preparation in mathematics than the current MA-240/250 sequence. The Business Department is proposing to drop MA-240 & 250 from the program and replace it with MA-260, which will be the pre-requisite to the new applied calculus course under development. In addition, students will be given the option of taking MA-440 Pre-calculus Mathematics, the pre-requisite to QCC's traditional calculus course, MA-441.

Students in this program who wish to pursue their studies at Queens College are advised, on the basis of an existing articulation agreement and ongoing discussions with Queens College, to take MA-128 (as an option to MA-440, 441). The proposed change makes this option clearer both for advisement and for financial aid purposes. Queens College did not accept MA 240/250 and expected students to take MA 440 / 441. The Business Dept. is currently in negotiation with Queens College on the matter of acceptance of MA-260. At this time there is no Business specific calculus math course available at OCC.

Additional adjustments to the Business Administration program are under development, but this change is being made now so students will be able to take the new MA-260 during the Spring 2006 term. The Committee on Curriculum feels the piecemeal changes are warranted at this time to get a sense of how making this curriculum more rigorous will affect Queensborough students' progress.

Students registering for the Spring 2006 semester will register for linked Math courses: MA240 / MA-250. Registered students will be informed that the course is MA-260 if this proposal is accepted. Students who have taken MA-240 will be permitted to take an unlinked MA-250. Students who have previously taken MA-250 will be able to take an unlinked MA-240 in the spring 2006 semester.

Addendum C Program: A.A.S. in Computer Information Systems

Revisions: Drop MA-240 & 250 and replace with MA-260

FROM: TO:

Requirements General Education Core Requirements			Requirements General Education Core Requirements		
Course Credits	Description	Credits	Course	Description	
EN-101, 102	English Composition I, II	6	EN-101, 102	English Composition I, II	
•••••					
	Mathematics*	3-4			
Mathematics	3-4				
	Students may select one of the following:			Students may select one of the following:	
MA-321*	Mathematics in Contemporary Society*	3	MA-321*	Mathematics in Contemporary Society*	
	3				
	or			or	
[MA-240	Mathematics for Business & Economics I	2]	MA-260	Pre-calculus and Elements of Calculus for	
	and			Business Students	
	4				
[MA-250	Mathematics for Business				
	and Economics II	2]			
	or			or	
MA-128	Calculus for Technical & Business Students	4	MA-128	Calculus for Technical & Business Students	
	4	•			
	Humanities elective	3		Humanities elective	
		4			
	Laboratory Science	4		Laboratory Science	
		2	GG 211 212	Economics	
SS-211 or 212	Economics		SS-211 or 212	Economics	
SS-or-HI	Social Sciences or	5	SS-or-HI	Social Sciences, or	
55 01 1H	History electives (HI-100 series)	3	55 51 111	History electives (HI-100series)	
	115001) 010011 05 (11 100 50100 <u>)</u>	2		y (

Sub-total 22-23 Sub-total 22-23

Requirement	s for the Major	Require	ments for the Major	
BU-101	Principles of Accounting I4	4	BU-101	Principles of Accounting I
BU-201	Business Organization & Management	3	BU-201	Business Organization & Management
BU-203	Principles of Statistics	3	BU-203	Principles of Statistics.
BU-500	Introduction to Microcomputer Applications	2	BU-500	Introduction to Microcomputer Applications
BU-509	Projects in Data Processing.	3	BU-509	Projects in Data Processing.
BU-520	Introduction to Computer Programming For Business	3	BU-520	Introduction to Computer Programming For Business
19	Sub-total	19		Sub-total

Optional Tracks A or B

Optional Tracks A or B

(see catalog)		Sub-total	<u> 18-19</u>	(see catalog)
	Sub-total	<u>18-19</u>		-

and \dot{MA} -128 are recommended for students planning to transfer to four-year colleges.] Students who take MA-321 must complete 19 credits in the optional track.

*Students should See an adviser regarding selection of mathematics courses, especially to transfer to four-year colleges. Students who take MA-321 must complete 19 credits in the optional track.

Total Credits Required for the

^{*}See an adviser regarding selection of mathematics courses. [The MA-240/250 combination if they plan to

Rationale: Queensborough is dropping MA-240 & 250, Mathematics for Business and Economics Students (4 credits total) and replacing these courses with one 4- credit course, MA-260 Pre-Calculus and Elements of Calculus for Business Students. MA-260 will provide students with stronger preparation in mathematics than does the current combination of MA-240/250. MA-120 is the pre-requisite for both MA-128 and MA-260.