

**QUEENSBOROUGH COMMUNITY COLLEGE**

The City University of New York

**ACADEMIC SENATE REPORT**

Telephone (718) 631-6259

Fax (718) 631-6261

Email [LEllis@qcc.cuny.edu](mailto:LEllis@qcc.cuny.edu)

**TO:** Emily Tai, Secretary, Academic Senate Steering Committee  
**FROM:** Lorena B. Ellis, Chairperson, Committee on Curriculum  
**SUBJECT:** **Committee on Curriculum Annual Report 2004-2005**  
**DATE:** August 29, 2005  
**CC:** F. Cotty, K. Steele, P. Pecorino, K. Villani, College Archives (C. Williams)

---

**COMMITTEE MEMBERS**

Cotty, F. (Biology)  
Ellis, L. (Foreign Languages) **Chair**  
Pecorino, P. (Social Sciences)  
Rusinek, R. (Mathematics)  
Tully, N. (Nursing) **Secretary**  
Villani, K. (Business)  
Yuster, R. (ECET)  
Ex officio K. Steele (Administration)  
Margot Edlin (Liaison Committee on Committees)

**MEETINGS**

The committee met 19 times during the 2004-2005 academic year: September 7, 21, October 5, 26, November 2, 23, 30, December 7, 16, 2004, January 20, February 1, 15, March 1, 22, April 12, 19, May 3, 10 and 17, 2005.

**ACTIONS**

**The committee took the following actions all *adopted* by the Academic Senate during 2004-2005.**

**WID/WAC changes Summary:**

**1. Writing Intensive Requirement (see text below) changes:**

The Committee submitted to the Senate the resolution finalized at the January 20, 2005 Committee on Curriculum meeting concerning the changes in the WID/WAC program. On the February 8, senate meeting a motion was made. seconded, and approved to accept the resolution. The changes in the resolution override all previous resolutions that created the WID WAC Degree Requirement, WID WAC Program and WID WAC Subcommittee, including but not limited to the May 8, 2001 and the May 14, 2002 Academic Senate resolutions.

## 2. WID/WAC Sub-Committee of the Curriculum Committee change to Standing Committee of the Senate

At the March 8, 2005 Senate meeting a motion to create a Standing Committee on WID WAC was tabled. On April 12, 2005 a proposal by the Steering Committee on the creation of a Standing Committee on WID/WAC was presented to the Senate and approved, after two changes were made to the original proposal. However, the WID/WAC Standing Committee retains some connection to the Curriculum committee as stated in item g.

*“The Committee on WID/WAC shall:*

- g. Coordinate with the Curriculum Committee on issues concerning curriculum.”

### Writing Intensive Requirement WID WAC PROPOSAL

**Whereas;** there is a CUNY Board of Trustees mandate “to strengthen the teaching of writing in courses across the curriculum and that such efforts ensure that quality writing skills are fostered in all disciplinary areas”,

**Whereas;** there is a QCC Academic Senate degree requirement for 2 Writing Intensive (WI) classes of every student who enters the college from September 2005 onward,

**Whereas;** the university mandate is more properly borne as a “common responsibility” by the institution through institutional commitment and actions and not only by the student,

**Therefore, be it resolved;** that the Academic Senate pass the following resolution that shall override all previous resolutions that created the WID WAC Degree Requirement, WID WAC Program and WID WAC Subcommittee, including but not limited to the May 8, 2001 and the May 14, 2002 Academic Senate resolutions:

#### I. DEGREE REQUIREMENT

Students who enroll in degree programs at QCC as of Fall of 2005 as first time freshman and all transfer students beginning in the Fall of 2005 will be required to successfully complete two (2) credit-bearing Writing Intensive (WI) classes in order to receive the associate degree.\*

##### **Designation of Writing Intensive Courses in Associate Degree Programs**

1. By 2005, all degree programs will have two courses (all sections) that are required in the degree program being offered as Writing Intensive except for the AA and AS in LA, LS, FA, PI, EH\*\*, and HS\*\*.
2. For degree programs, including the AA and AS programs, where there is no single department with primary responsibility, the Office of Academic Affairs and the Senate Committee charged with WID/WAC will meet with the chairs of all departments involved and arrange for the designation of WI classes.
3. For all degree programs, a Writing Intensive Learning Community may be substituted for one of the WI courses.

*\*Transfer students who receive transfer credit for courses that are WI at Queensborough may apply for waivers to the WID WAC Committee.*

*\*\*WI course designations for EH and HS are being negotiated.*

## **II. GOALS FOR WID WAC PROGRAM**

1. To comply with the resolution of the CUNY Board of Trustees
2. To develop the writing abilities of CUNY Graduates
3. To enhance student learning

## **III. METHOD FOR WID WAC PROGRAM**

1. Degree Requirement: Students who enroll in degree programs at QCC as of Fall of 2005 as first time freshmen and all transfer students beginning in the Fall of 2005 will need to successfully complete two (2) credit-bearing Writing Intensive (WI) classes.
2. WI classes shall consist of classes, some of which are sections of a course, where the faculty member will follow the WI criteria. In some cases WI courses may be established. A WI “course” indicates that all sections of a course will meet the criteria for a WI class and all faculty members who teach that course will meet the WI criteria in the implementation of their syllabus. Such a designation of a WI course will be the result of a decision made by the academic department and the WID WAC Committee with cooperation and facilitation by the Office of Academic Affairs and reported to the Academic Senate for informational purposes. WI classes shall not include EN-101, 102, 103, or their equivalents, or the EN - 200, 300, and 400 series.
3. Should a WI class need to be combined with a non-WI class, the result shall be designated as a WI class and students shall receive WI credit for that class.
4. All new faculty and adjuncts will be made aware of the criteria for WI instruction. The Office of Academic Affairs will ensure support (e.g. stipend or course release) for new faculty and adjuncts to participate in WI professional development so that the courses they teach may meet the College's writing intensive criteria for any WI classes.
5. The Office of Academic Affairs and the Committee on WID WAC will regularly monitor the progress of the WID WAC Program in order to determine whether the degree requirement is being successfully met. The Office of Academic Affairs will take actions as it deems necessary to ensure the letter and intent of the Board of Trustees Resolution is being carried out at the College. As of Fall 2005, WI classes will be identified in the Registration Guide and Schedule of Classes. Beginning Fall 2007, the Office of Academic Affairs will review the necessity of identifying classes as WI.

## **IV. CRITERIA FOR WRITING INTENSIVE (WI) CLASSES**

### **A. Writing**

All WI Classes shall meet all of the following criteria:

1. Throughout a semester, students spend a portion of their class time writing in the service of learning course material. This writing may be informal and un-graded.
2. A minimum of 10 pages of formal writing will be assigned and will be achieved by assigning several short papers, one short paper plus a longer one, or one longer paper assigned in stages that are each guided and responded to by the faculty member.

3. These 10 pages are responded to and returned to the student by the faculty member so that the student has the opportunity to revise before a final grade for the assignment is given.
4. The faculty member regularly discusses student writing in class.
5. Each time a writing assignment is given, the faculty member discusses and clarifies the assignment and his or her expectations for it.
6. The students' written work is an integral part of the course grade. When combined with short-answer and multiple-choice tests and other forms of assessing student mastery of material, writing assignments should figure significantly (e.g. 30%) in the overall assessment.
7. For liberal arts classes, at least one assessment instrument has a written component that figures significantly in the overall grading process.
8. Written assignments involve at least two (2) of the abilities examined by the CUNY Proficiency Exam (e.g. summary, reading comprehension, critical evaluation of source material including charts and graphs, clarity of expression, ability to use and cite sources, organize an argument, etc.). Additionally, faculty members should make clear to students how assignments contribute to preparation for the CPE.

#### **B. Class Size**

Size should in NO case be more than 25 students. The exact limit is to be determined by the academic department and the Office of Academic Affairs but in NO case will that limit exceed 25 students.

#### **C. Instructors**

Instructors of WI courses are required to participate in the WI professional development program as organized and run by the QCC WID WAC Program. Only faculty members who have participated in or are participating in the WI Professional Development program may teach WI classes.

### **V. ADMINISTRATION**

Recommendation to the Academic Senate to create a standing Committee on WID WAC as follows:

The Committee on WID/WAC shall consist of the director or one co-director of the WID/WAC Program, three (3) WI certified faculty members from a cross-section of disciplines, one student, and a designee from the Office of Academic Affairs as ex-officio without vote.

The Committee on WID/WAC shall:

- a. Oversee and make recommendations to the Academic Senate related to the WID/WAC Program;
- b. Review the criteria for a Writing Intensive (WI) class;
- c. Recommend changes in the criteria for a WI class to the Curriculum Committee for its approval, which shall be final;
- d. Oversee a continuing WID/WAC Faculty Professional Development Program with the Office of Academic Affairs;
- e. Hear and decide student cases requesting a waiver from any WI degree requirements;
- f. Make the final decision on the designation of a course or section as WI;

- g. Insure that all classes designated as WI meet the criteria for a WI class;
- h. Coordinate with the Curriculum Committee on issues concerning curriculum.

## **VI. DEVELOPMENT AND SUPPORT**

### **A. Faculty**

1. Each academic year the WID WAC Program will organize a WI professional development program in order to “certify” faculty to teach WI classes.
2. The Office of Academic Affairs will ensure that appropriate compensation for the WID WAC Directors (course releases) and appropriate compensation for faculty involved in the WI professional development workshop series (e.g. stipend or course release) is included in the budget for the QCC WID WAC Program.
3. Faculty will be offered a stipend or course release for participating in the WI professional development workshop series. The workshop series will include at least 16 hours of such workshops. Such workshops will include the submission of complete WI Class Portfolios (or other forms of assessing the implementation of the WI criteria) as defined by the WID WAC Directors, and will include regular meetings with CUNY Graduate Writing Fellows. The WID WAC Directors will use the WI Class Portfolio to make recommendations to the WID WAC Committee regarding whether or not a proposed WI class shall be “certified” by the WID WAC Committee, and therefore be eligible to be taught as WI. Every third year after initially teaching a WI class, faculty members will submit a WI Class Portfolio as defined by the WID WAC Directors to be used for “recertification” of WI status; appropriate recommendations will then be made by the WID WAC Coordinators to the WID WAC Committee pertaining to “recertification” of WI class or course status. For faculty members teaching more than one WI class or course, only one WI Class portfolio need be submitted for recertification.
4. Adjunct Faculty who are assigned WI Classes by their academic department shall be given the same support as full time faculty for the development and instruction of WI Courses.

### **B. Students**

Students in each WI class will be offered assistance (e.g. classroom-based tutor; small group tutoring support) from the ISSC in order to support faculty members and students in the writing requirement of the class.

## **New certificate Program**

### Department of Mechanical Engineering

New certificate program in CAD Architecture as a subset of the College’s registered A.A.S. degree program in computerized architectural and industrial design. (Senate 9-7-04)

## **Program revisions**

Department of Electrical and Computer Engineering Technology Department.

**New Media Technology Certificate Program**

Add the courses ET-480, ET-484, ET-507, ET-705, ET-706, ET-707 to the list of acceptable electives.  
(Senate 9-7-04)

Add the course ET-720 to the list of acceptable electives.

**Computer Engineering Technology**

Add the courses ET-507, ET-705, ET-706, ET-707 to the list of acceptable electives. (Senate 9-7-04)  
Add the course ET-720 to the list of acceptable electives

**Electronic Engineering Technology**

Add the courses ET-507, ET-705, ET-706, ET-707 to the list of acceptable electives. (Senate 9-7-04)  
Add the course ET-720, to the list of acceptable electives.

Electronic Engineering Technology Program:

A.A.S. Degree Program

A TAC/ABET ACCREDITED ENGINEERING TECHNOLOGY CURRICULUM

**SUMMARY OF CHANGES**

The proposed changes to the ET curriculum will maintain the same number of credits and hours needed for graduation as in the existing ET curriculum. Furthermore, there are no changes to the general education and liberal arts and sciences course requirements. This proposal maintains the CUNY 64-credit constraint and is in full compliance with the new TAC/ABET accreditation guidelines.

New Course

ET-509 C++ Programming for Embedded Systems

Course Revisions

ET-510 [Digital Computers] – title changed to Introduction to Digital Electronics

ET-560 Microprocessors and Microcomputers, 4 credits, is being revised with new prerequisites

Course deleted from the program

ET-305 Transients and Electromechanical Transducers

ET-502 Introduction to Computer Programming

ET-515 Introduction to Microprocessors

Physics Department (program name change)

Laser and Fiber Optics Engineering Technology

Music Department

Change in the A.A.S. Degree Program in Music Electronic Technology

**REQUIREMENTS FOR THE A.A.S. DEGREE  
GENERAL EDUCATION CORE REQUIREMENTS:  
no changes to these courses**

**REQUIREMENTS FOR THE MAJOR**

*Credits*

ET-920	Electrical Technology Fundamentals	3
ET-282	Fundamentals of Audio Electronics	3
ME-250	Introduction to the Recording Studio & MIDI	3
ME-251	Digital Music Sequencing	3
ME-260	Electronic Techniques	1
ME-276	Digital Sound Design	2

ME-277	Digital Recording	3
ME-281	Recording Techniques II: Studio Operation	3
ME-900	Cooperative Education Internship	2
<u>MU-312-314</u>	<u>Piano II-IV (any two)</u>	2
MU-241*	Music Theory I	3
MU-211*	Sight Reading and Ear Training I	1
MU-400	Performance Series Elective	1
MU-	Advised Music Electives	2
	<i>Sub-total</i>	<b>35</b>

---

**Total Credits Required for the A.A.S. Degree  
in Music Technology** **60**

\*Note: Prior to taking MU-211 and MU-241, all students are required to take courses in basic musicianship and music theory (MU-208, MU-209 and MU-210) unless they request and pass a Music Placement Test administered by the Music Dept.

#### Music Department:

Change in the A..S. Degree Program in Fine and Performing Arts

Music concentration: *Students select 20-26 credits in consultation with a department adviser as indicated below.*

***The following courses are required:***

MU-110. Introduction to Music, *or*  
 MU-120. Survey of Western Music  
 MU-241, 242. Music Theory and Keyboard Harmony I, II *or*  
 MU-231, 232. Jazz Theory I, II.  
 MU-211, 212. Sight Reading and Ear Training I, II.  
MU-312. Piano II.

***Two credits selected from the:*** MU-400 series

The remaining 5-11 credits may be selected from any courses in the Department of Music including those above not already taken, with the exception of MU-208, 209, 210, and 261.

**Revisions**

MU-210 Elementary Sight Reading and Ear Training  
 MU-231 Jazz Theory I  
 MU-241 Music Theory and Keyboard Harmony I  
MU-312, 313, 314 Class Instruction in Piano II, III, IV  
 ME-251 Digital Music Sequencing

#### Department of Social Sciences:

Changes in the LE1, A.A. Degree in Liberal Arts and Sciences and education

- 1) to increase the number of credits from 60 to 61
- 2) to impose a two-phase sequence on the LE1 curriculum

Changes in the day care assistant certificate program

Summary:

- 1) Two courses, ED-135 and ED-140, will be replaced by two sets of new courses, ED-138 and 139 (replacing 135) and ED-141 and 142 (replacing 140). The revisions separate the academic and fieldwork components of the course, but the total credits for the program remains the same.

- 2) The total number of field work hours has been reduced from 504 to 480, which is the fieldwork requirement for the Child Development Associate (CDA) credential issued by the Council for Early Childhood Professional Recognition

#### Art and Photography Department

##### Changes in the A.A.S. Degree in Digital Art and Design

###### Summary:

###### Course revisions

1. AR541 Advertising Design and Layout 1 (Title change)
2. AR543 Design for Desktop Publishing (Pre-requisite change)

###### New Course

AR544 Design for Motion Graphics

###### Course deletion

AR542 Advertising Design and Multimedia

### **New courses**

#### Department of Mechanical Engineering Technology and Design Drafting

MT-486 AutoCAD Architect for Design (Senate 9-7-04)

MT-490 3D Modeling with AutoDesk (Senate 9-7-04)

MT-500 Principles of CAD Management (Senate 9-7-04)

#### Electrical and Computer Engineering Technology Department

ET-509 C++ Programming for Embedded Systems

ET-720 Advanced Web and Multimedia Programming Applications

#### Department of Biology and Geology

GE-105 Gems and Semi-Precious Stones (Senate 9-7-04)

#### Department of Foreign Languages and Literatures

LC-214 Intermediate Chinese II

#### English Department

EN-223 Advanced Fiction Writing

EN-224, 225 Special Topics in Writing as Art & Craft

#### Music Department

MU-208 Musicianship I

MU-209 Musicianship II

#### Department of Social Sciences

ED138 History and Curriculum of Early Childhood Education

ED139 Day Care Fieldwork Practicum

ED141 Infant/Toddler Environments

ED142 Day Care Fieldwork Practicum II

#### Art and Photography Department

AR544 Design for Motion Graphics


## Course revisions

### Department of Social Sciences:

SS-260 Contemporary Economic Issues (Senate 9-7-04)

SS-590 States of Consciousness (Senate 9-7-04)

ED-115 Special Education

### Department of Mechanical Engineering Technology and Design Drafting

MT-481 Architectural Design Fundamentals (Senate 9-7-04)

### Foreign Languages and Literatures

LC-111 Elementary Chinese I (Senate 9-7-04)

LC-112 Elementary Chinese II (Senate 9-7-04)

LC-213 Intermediate Chinese I

### Department of Electrical and Computer Engineering Technology

ET-714 Web Technologies II: Building Database – Driven Web Sites (Senate 9-7-04)

ET-510 Introduction to Digital Electronics

ET-560 Microprocessors and Microcomputers

### Physics Department

PH-231 Fundamentals of Lasers and Fiber Optics

PH-232 Laser and Electro-Optics Technology

PH-235 Laser/Electro-Optics Projects

PH-301 College Physics I

PH-302 College Physics II

PH-411 Calculus Physics I

PH-412 Calculus Physics II

PH-413 Calculus Physics III

### Department of Social Sciences

SS-315 Introduction to Criminal Justice (To allow SS-315 Introduction Criminal Justice to fulfill a social sciences requirement).

SS-350 Sociology of Gender

SS-520 Human Growth and Development

### Art and Photography Department

AR-541 Advertising Design and Layout

AR-543 Design for Desktop Publishing

### Nursing Department

NU-101 Introduction to Nursing Care of Persons with Universal Self-Care Deficits

NU-102 Nursing Care of Persons with Developmental Self-Care Needs and Selected Self-Care Deficits;

NU-201 Nursing Care of Adults and Family with Developmental Self-Care Needs and Selected Self-Care Deficits;

### Music Department

MU-210 Elementary Sight Reading and Ear Training

MU-231 Jazz Theory I

MU-241 Music Theory and Keyboard Harmony I  
MU-312, 313, 314 Class Instruction in Piano II, III, IV  
ME-251 Digital Music Sequencing

### Course deletions

#### Department of Social Sciences

ED135 History and Curriculum of Early Childhood Education - 4 credits  
ED140 Infant/Toddler Environments

Art and Photography Department: Digital Art and Design  
AR542 Advertising Design and Multimedia

The following actions were *recommended* for approval by the Academic Senate on September 13, 2005.

### COURSE REVISION

#### Mechanical Engineering Technology

MT-900 Cooperative Education in Mechanical Engineering Technology and  
Design Drafting

### PROGRAM REVISIONS

#### **Change in the Degree Program**

#### **MECHANICAL ENGINEERING TECHNOLOGY**

A.A.S Degree Program

A TAC/ABET ACCREDITED ENGINEERING TECHNOLOGY CURRICULUM

#### Summary:

**Course revisions:** MT-900

**To be deleted:** Delete MT-344 as an optional required course

### WID/WAC ANNUAL REPORT

Text to be submitted as a separate attachment.

### OTHER MATTERS

- 1) The original Guide for Committee on Curriculum members from 1990 was revised and posted on the web in April 2005. Hard copies were distributed to the President, Vice-President of academic affairs, Dean of Academic affairs and members of the curriculum committee.
- 2) A Power point orientation for all faculty members was posted on the web during the summer 2005. ([http://www.qcc.cuny.edu/Governance/AcademicSenate/Presentations/CommCurr\\_PPT\\_5-26-05Web.pps](http://www.qcc.cuny.edu/Governance/AcademicSenate/Presentations/CommCurr_PPT_5-26-05Web.pps))

## RECOMMENDATIONS AND PENDING ITEMS FOR 2005-2006

- 1) WID/WAC Sub Committee annual report  
Approval of WID/WAC annual report by the QCC September 2005 senate.
- 2) Changes to Degree Program- Massage Therapy  
The following courses were returned to the Department of Health for additional clarification and revisions. Massage Therapy for pre-requisite changes of the following courses: HA101, HA101, HA103, HA104, HA220. Representatives of Health Science and Massage Therapy were invited to attend the first meeting in September.
- 3) New Degree Program Medical Office Assistant  
Department of Biology: A.A.S. Medical Office Assistant: Letter of Intent was discussed at the 4/19/05 Committee on Curriculum meeting. It was decided that representatives of the Committee on Curriculum, Biology Department and Office of Academic Affairs will meet in early September to clarify some pending issues.
- 4) Review of the Degree Program Review Process and Criteria
- 5) Computer Literacy Elective in AA Program - -revision of criteria and inclusion of BU 500. Computer Literacy and Information Literacy in all degree programs-part of General Education Review. The course LB101 Information Literacy was approved as an experimental course. It was offered as an experimental course in fall 2004 and spring 2005.
- 6) Review of General Education Objectives- Sub-committee of Committee on Curriculum  
OR Special Senate Committee
- 7) Procedure for preparing and forwarding proposals for new degrees and certificate programs (feasibility studies)
- 8) Proactive items to be addressed:  
The manner in which curriculum planning/approval will take place for Distance Education at QCC;  
Evaluation of the effectiveness of QCC Remediation programs  
CUNY inquiry into General Education and how it relates to all curricula;  
BE classes and the preparation to enter EN 101 and other classes that have BE as a pre or co requisite
- 9) Review of the Assessment of courses
- 10) Update of the Committee on Curriculum Guidelines  
Simplification of course revision template(process) - see attachment #6 of Committee on Curriculum Guide

**NEW COMMITTEE MEMBERS 2005-2006**

Cotty, F. (Biology) **Chair**

Karimi, S. (Chemistry)

Kolios, A. ( Business)

Pecorino, P. (Social Sciences) (Liaison Committee on Committees)

Rusinek, R. (Mathematics)

Tai, E. (History)

Tully, N. (Nursing) **Secretary**

Yuster, R. (ECET)

Ex officio K. Steele (Administration)