

QUEENSBOROUGH COMMUNITY COLLEGE
The City University of New York

ACADEMIC SENATE REPORT
COMMITTEE ON CURRICULUM

TO: Dr. Emily Tai , Chairperson , Academic Senate Steering Committee
FROM: Dr. Philip Pecorino, Chair, Committee on Curriculum
Dr. Marjorie Deutsch, Secretary, Committee on Curriculum
SUBJECT: Committee on Curriculum Annual Report, 2009-2010
DATE: June 15, 2010
CC: C. Williams (College Archives), QCC Webmaster

COMMITTEE MEMBERS

M. Deutsch (Secretary, Business)
M. Chauhan (Chemistry)
D. Klarberg (Biology and Geology)
P. Pecorino (Chair, Social Sciences)
K. Steele (Ex-Officio, Office of Academic Affairs)
C. Weber (MTDD)
D. Weber (Nursing)
R. Yuster (ECET)

Meetings:

The Committee on Curriculum meets on Tuesday afternoons, from approximately 2.00-3:30 P.M. The committee met 15 times during the 2009-2010 academic year. It concluded all matters on its agenda for the May meeting of the Academic Senate.

Actions

The committee took the following actions all adopted by the Academic Senate during the 2009-2010 academic year.

Veteran Credits

A College Policy now adopted by the Academic Senate: That QCC will grant transfer credit to US military veterans as follows: Upon submission of appropriate documentation, veterans will be waived from health and physical education degree requirements and will be granted one transfer credit as PE540 (Introduction to Physical Fitness). Veterans may receive up to 30 transfer credits based on evaluation of their military transcripts and/or official DSST examination scores. All transfer credit for military service will be based on specific equivalencies, as determined by each academic department chair (or designee), between courses offered at the College and documented experiences on ACE transcripts or from DSST examination scores.

Deletion of Degree Programs

Department of Biological Sciences and Geology:
A.A.S. Medical Laboratory Technology Program

Deletion of Certificate Programs

Department of Mechanical Technology and Design Drafting:
Computerized Manufacturing Technology Certificate Program
Computerized Architectural Design and Drafting (CAD) Certificate Program

Department of Social Sciences:
 Infant Toddler Day Care Certification Program

New Certificate Program

Department of Business:
 Accounting/Office Administration Technology-Certificate Program

New Degree Programs

Department of Business:
 Dual/ Joint Degree: Queensborough Community College /John Jay College of Criminal Justice
 Program A.S. in Accounting and B.S. in Economics : Forensic Financial Analysis

Department of Chemistry:
 Dual/ Joint Degree: Queensborough Community College /York College
 A.S. in Science for Pharmaceuticals

Department of Biological Sciences and Geology:
 Dual/ Joint Degree: Queensborough Community College /York College
 A.S. in Biotechnology / B.S. in Biotechnology

Department of Mechanical Engineering and Design Drafting:
 Dual/ Joint Degree: Queensborough Community College /NYC College of Technology
 A.A.S. in Technology leading to the B.S. in Education: Career and Technical Teacher

Department of Nursing:
 Dual/Joint AAS/BS Degree in Nursing: Queensborough Community College and Hunter
 College

Degree Program Revisions

Department of Electrical and Computer Engineering Technology :
 A.A.S. Degree Program Telecommunications Technology : VERIZON

Department of Health, Physical Education, and Dance:
 A.A.S Degree Program in Massage Therapy

Department of Mechanical Engineering and Design Drafting: Mechanical Engineering Technology
 A.A.S. Degree Program

Department of Nursing:
 A.A.S. in Nursing
 and Course Repeat Policy Change

NU 101 Repeat Policy (old policy)	NU 101 Repeat Policy (new policy)
Students may repeat only one nursing course (NU-101, NU-102, NU-201 or NU-202) in the Clinical Program, one time only, on a space available basis. This includes students who withdrew from a course after the first day for any reason and students who completed the course	Students may repeat only one nursing course (NU-101, NU-102, NU-201 or NU-202) in the Clinical Program, one time only, on a space available basis. However, a repeat of NU-101 will require an approval from the Nursing Department Appeals Committee. This includes

with a grade below C.	students who withdrew from a course after the first day, for any reason, and students who completed the course with a grade below C.
-----------------------	--

New Courses

Department of Art and Design

AR 483 Portfolio Project In Studio Art

Department of Biological Sciences and Geology

BI 350 Principles of Genetics

BI 355 Bioinformatics/Computational Biology

Department of Business

BU 912 Cooperative Education in Business: Accounting/Office Administration Technology

Department of Electrical and Computer Engineering Technology

ET 270 Introduction to Electronics

ET 275 Electronic Communications

ET 741 Telecommunications Technology 1

ET 742 Telecommunications Technology 2

ET 743 Telecommunications Technology 3

ET 744 Telecommunications Technology 4

Department of FOREIGN LANGUAGES and LITERATURE (2 Courses)

LA-111 Elementary Arabic I .

LC-321 Business Chinese I

Department of Health, Physical Education, and Dance:

A.A.S Degree Program in Massage Therapy

HA-206 Pregnancy Massage

HA-207 Hospital-Based Massage

HA-208 Sports Massage

HA-209 Thai Massage

Department of History

HI-118 Ancient Greek History

Department of Mechanical Engineering Technology and Design Drafting

MT-293 Parametric Computer Aided Design

Department of Music

MU 471, MU 472, MU 473, MU 474 - Percussion Ensemble

MU-481, 482, 483, 484 Chamber Improvisation Ensemble

Department of Nursing

NU-204 Nursing and Societal Forces

Department of Physics

PH-450 Introduction to Physics Research

PH-900 Research Projects

New Courses--- Formerly Experimental

Department of Biological Sciences and Geology
BI 115 Introduction to Biology for Science Majors

New Courses--- Experimental

Department of Speech and Theatre
TH-134 Stage Makeup

Revisions in Courses

Department of Art and Design
AR-474 Digital Photography
AR-480 Special Problems in Studio Art
AR-481 Special Problems in Studio Art

Department of Biological Sciences and Geology
BI-453 Biotechnology

Department of Business
BU-909 Cooperative Education in Business: Office
Administration and Technology
BU-910 Cooperative Education in Business: Management
BU-911 Cooperative Education in Business: Computer
Information Systems
BU-912 Cooperative Education in Business: Accounting/Office
Administration Technology
BU-111 (Computer Applications in Accounting)

Department of Electrical and Computer Engineering Technology
ET-560 Microprocessors and Microcomputers†
ET-350 Computer Control Systems
ET-420 Computer Project

Department of Foreign Languages and Literature
LC-122 Mandarin for Students of Chinese Heritage II

Department of Mathematics and Computer Science
MA-128 Calculus for Technical and Business
MA-315 Topics in Mathematics
MA-336 Computer-Assisted Statistics

Department of Nursing
NU 101 Safe and Effective Nursing Care of Clients Level I
NU 102 Safe and Effective Nursing Care of Clients Level II
NU 201 Safe and Effective Nursing Care of Clients Level III
NU 202 Safe and Effective Nursing Care of Clients Level IV

Department of Social Sciences
SS-645 Computers and Ethics

SS901, 902, 911 Urban Studies Internship Program
SS901 - 3 Credits, requires 135 hours at internship site
SS902 – 3 Credits, requires 135 hours at internship site
SS911 – 6 Credits, requires 270 hours at internship site

Committee Procedures and Protocols:

The committee voted to require as part of the process of submitting items for the consideration of the committee that those submitting proposals related to programs and courses provide a statement indicating when the Academic Department(s) approved of the proposal.

Acknowledgements: The chairperson thanks all members of the committee for their diligence. Special acknowledgement is due for Dean Karen Steele for her assistance and vigilance. Thanks also to those in the academic departments who worked on the submissions and the revisions.

Committee for 2010-2011:

M. Chauhan (Chemistry)
D. Klarberg (Biology and Geology)
A. Kolios (Business)
K. Steele (Ex-Officio, Office of Academic Affairs)
E. Tai (History)
C. Weber (MTDD)
H. Yao (Mathematics and Computer Science)
R. Yuster (ECET)