

Agenda
Academic Senate Meeting
Date: Tuesday, May 13, 2014
Time: 3:10 p.m.
Location: Room M-136

- I. Attendance
- II. Consideration of minutes of the April 8, 2014 meeting (Attachment A1) and voting results (Attachment A2)
- III. Communications from the Board of Trustees or any of its Committees
Policies adopted by the Board of Trustees Click on
http://policy.cuny.edu/manual_of_general_policy/#Navigation_Location
- IV. Communications from:
 - a) President Diane B. Call – (Attachment B)
 - b) Senate Steering Committee Report – (Attachment C)
 - c) University Faculty Senate Minutes,
 - d) UFS Plenary of April 1, 2014 (Attachment D)
<http://www.cunyufs.org/> (for current communications)
- V. ELECTIONS
 - a.) Elections of members of the Steering Committee- **ELECTION**
 - b.) Election of Parliamentarian— **ELECTION**
 - c.) Election of Senate Technology Officer— **ELECTION**
 - d.) Election of Members of Committee on Committees—**ELECTION**
- VI. a.) List of potential graduates for May 31, 2014 (for information only) (Attachment E-1)
b.) List of potential graduates for August, 2014 (for information only) (Attachment E-2)
- V. Monthly Reports of Standing Committees of the Academic Senate
 - a) Committee on Awards and Scholarships-(Attachment F)
 - b) Committee on Committees –(Attachment G)
 - d) Committee on Course and Standing-(Attachment H)-- **RESOLUTION**
 - b) Committee on Curriculum-(Attachment I) – **RESOLUTION**
- VI. Old Business
- VII. New Business

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55

**Queensborough Community College
The City University of New York**

**MINUTES
of the April 8, 2014
Academic Senate**

President Diane Call called the seventh regularly scheduled meeting of the Academic Senate to order at 3:15 p.m.

I. Attendance:

55 votes were recorded at the time attendance was taken; 62 members of the Academic Senate cast votes during the meeting. (See the Voting Report, Attachment A-2.)

Absentees: Michael Reiner, Rosemary Zins, Kip Montgomery, Bob Rogers, Gil Visoni, Jeanne Galvin, Jose Osorio, Eileen White, Jennifer Maloy, Mike Cesarano, Lorena Ellis, Charles Neuman, Dion Pincus, Ngawang Yangki, Chaojun Dong, Benjamin Linsy, Julie Ann Belaustegui

II. Consideration of minutes of the March 11, 2014 meeting of the Academic Senate:

- A motion was made, seconded, and unanimously adopted to approve the March 11, 2014 minutes as presented (see Attachment A-1 of the April 8, 2014 Agenda).

III. Communications from President Call

President Call referred to her written report (*Attachment B of the April 8, 2014 Agenda.*) For the full report, visit: http://www.qcc.cuny.edu/governance/academicsenate/docs/ay2013-14/April_2014/Attachment-B-Presidents-Report%204-8-14.pdf

President Call highlighted a few points from her written report, including:

- Advisement has begun for Fall and Summer.
- A new task force for Military Transitional Services has been created to support the academic success of our student veterans.
- Work on the College Budget and Strategic Plan continues with open hearings scheduled for the Strategic Plan.
- Middle States periodic report due on June 1st. A draft will be circulated soon.

Dr. Karen Steele mentioned that a draft Middle States periodic review report would be made available by Dean Corradetti online and there would be means available to comment on the draft.

An update on the Early College Initiative was provided by Dr. Birchfield and Professor Francis.

IV. Senate Steering Committee Report

Chair Dr. Philip Pecorino referred to the written report (*Attachment C of the April 8, 2014 Agenda*) and noted the following:

- Election for members of the Senate faculty-at-large has been concluded.
- Chair Pecorino thanked those for their service who will not be returning and welcomed those new and those returning for another term on the Senate.
- Chair Pecorino asked for the sense of the Senate with respect to the process of voting on the Committee on Committees slate of committee members, to be voted upon by the Senate in the next item of the Agenda. He proposed that since there was no opposition to the slate in terms of

56 other nominations for committee membership, that the Secretary of the Steering Committee cast
57 one vote on behalf of the Senate in order to elect the uncontested slate. There was no opposition
58 to the proposed voting procedure.
59

60 **V. Monthly Reports of Standing Committees of the Academic Senate**

61
62 **The Committee on Committees** (*Attachment E1 and E2 of the April 8, 2014 Agenda*)—**ELECTION**

63
64 The CoC presented a slate of nominees for service on the Standing Committees of the Academic
65 Senate. Given that there were no other nominees,

- 66
67 • The Secretary of the Academic Senate Steering Committee cast a single ballot on behalf of the
68 Senate to elect the Committee on Committees slate of nominees.
69

70 **The Committee on Curriculum** (*Attachment F of the April 8, 2014 Agenda*)

71
72 The Committee on Curriculum has sent the following recommendation to the Academic Senate:

73
74 **COURSE REVISION**

75
76 **DEPARTMENT OF FOREIGN LANGUAGES AND LITERATURES**

77
78 LC-121 Elementary Mandarin I for Students of Chinese Heritage

- 79
80 • A **motion was made, seconded, and adopted** 61-0-0 to **approve a change to** “LC-121
81 Elementary Mandarin I for Students of Chinese Heritage” in the Department of Foreign
82 Languages and Literatures (*Attachment F of the April 8, 2014 Agenda*).
83

84 **VI. Old Business**

85 NONE

86
87 **VII. New Business**

88 Professor Alex Tarasko, brought up the following new business:

89 Election for FEC members would begin after spring recess; look for information from Dr.
90 Pecorino, new FEC chair.

91
92 The meeting was adjourned at 3:44 PM

93
94 Respectfully Submitted,

95 Joel Kuszai

96 Secretary, Steering Committee of the Academic Senate

Queensborough Community College Academic Senate meeting - April 11, 2014

Date **4/8/2014**
Number of Senators: **62**
Total Questions: **3**

KEY

NV = No votes collected
A = Yay
B = Nay
C = Abstain

Question 1: Attendance
Question 2: Minutes
Question 3: Revised Course: Elementary Mandarin

Student Info/Total		Question 1	Question 2	Question 3
Call,Diane,01_Call_Diane		A	A	A
Larios,Liza,03_Larios_Liza		A	A	A
Steele,Karen,04_Steele_Karen		A	A	A
Ward,Denise,05_Ward_Denise		A	A	A
Reeves,Sharon,07_Reeves_Sharon		A	A	A
Asser,Stuart,08_Asser_Stuart		A	A	A
Culkin,Joseph,09_Culkin_Joseph		A	A	A
Fabricant,Mona,10_Fabricant_Mona		A	A	A
Falik,Jonas,11_Falik_Jonas		NV	A	A
Humphries,David,13_Humphries_David		A	A	A
Gorelick,Melvin,14_Gorelick_Melvin		A	A	A

Hartigan, Ellen, 15_Hartigan_Ellen		A	A	A
Kim, Young, 16_Kim_Young		A	A	A
Bialo-Padin, Aithne, 17_Bialo-Padin_Aithne		A	A	A
Marchese, Paul, 18_Marchese_Paul		A	A	A
Menendez, Anne Marie, 19_Menendez_Anne_Marie		A	A	A
McGill, Georgia, 22_McGill_Georgia		A	A	A
Karimi, Sasan, 23_Karimi_Sasan		A	NV	A
Kincaid, Shannon, 26_Kincaid_Shannon		A	NV	A
Bales, Peter, 27_Bales_Peter		A	A	A
Bertorelli, Joseph, 28_Bertorelli_Joseph		A	A	A
Birchfield, Belle, 29_Birchfield_Belle		A	A	A
Ren, Tian, 30_Ren_Tian		A	A	A
Lizzul, Isabella, 31_Lizzul_Isabella		A	A	A
Chang, Chiung, 33_Chang_Chiung		NV	NV	A
Colalillo, Georgina, 34_Colalillo_Georgina		A	A	A
Nguyen, Andrew, 35_Nguyen_Andrew		A	A	A
Kuszai, Joel, 36_Kuszai_Joel		A	A	A
Fletcher-Anthony, Wilma, 39_Fletcher-Anthony_Wilma		A	A	A
Zahavy, Reuvain, 40_Zahavy_Reuvain		A	NV	A
Borrachero, Aranzazu, 41_Borrachero_Aranzazu		A	A	A
Bannon, Shele, 42_Bannon_Shele		A	NV	A
Harris, Eugene, 44_Harris_Eugene		NV	NV	A
Kolios, Anthony, 45_Kolios_Anthony		A	A	A

Lin, Maan, 46_Lin_Maan		NV	NV	A
McKay, Devin, 47_McKay_Devin		A	A	A
Ford, Kelly, 48_Ford_Kelly		A	NV	A
Pecorino, Philip, 49_Pecorino_Philip		NV	A	NV
Clingan, Edmund, 50_Clingan_Edmund		A	A	A
Jacobowitz, Susan, 51_Jacobowitz_Susan		A	A	A
Spencer, Cheryl, 52_Spencer_Cheryl		A	A	A
Rochford, Regina, 53_Rochford_Regina		A	A	A
Carroll, Julia, 54_Carroll_Julia		A	A	A
Tawde, Mangala, 55_Tawde_Mangala		NV	NV	A
Tai, Emily, 56_Tai_Emily		A	A	A
Tarasko, Alexandra, 57_Tarasko_Alexandra		A	A	A
Schwartz, Jeffrey, 58_Schwartz_Jeffrey		A	A	A
Volchok, Edward, 59_Volchok_Edward		A	A	A
Yuster, Richard, 60_Yuster_Richard		A	NV	A
Weiss, Paul, 62_Weiss_Paul		NV	NV	A
Salis, Andrea, 64_Salis_Andrea		A	A	A
Stark, Julian, 65_Stark_Julian		A	A	A
Zinger, Lana, 66_Zinger_Lana		A	NV	A
Luby, John, 67_Luby_John		A	A	A
Maroney, Audrey, 68_Maroney_Audrey		A	A	A
Tullio, Ann, 69_Tullio_Ann		A	A	A
Albanese, Georgeanne, 71_Albanese_Georgeanne		A	A	A
SG, President, 72_SG_President		A	NV	A

SG,Executive VP,73_SG_Executive_VP		A	<i>NV</i>	A
SG,Programming VP,76_SG_Programming_VP		A	A	A
SG,VP PT Students,79_SG_VP_PT_Students		A	A	A
Parrinello,Emil,80_Parrinello_Emil		A	A	A

Report of the President
to the
Academic Senate
May 13, 2014

Enrollment Update

- The Enrollment Management team activities are fully focused on reaching our new and continuing enrollment targets for Fall 2014. As of April, applications for freshmen are level, however, admitted freshmen have increased, possibly due to faster university application processing and more robust communication to applicants. Enrollment Management will continue to monitor this trend.
- Transfer application activity is healthy, showing modest gains in both applications and admitted students.
- The College opened for Direct Admit applications on April 25th and foot traffic to the Office of Admissions has increased significantly.
- In an effort to work more collaboratively and effectively with the Division of Academic Affairs, Dr. Brian Kerr and Ms. Laura Bruno are meeting with the Academic Chairs to discuss the information they need from the Enrollment Management team to better assist them with course planning and scheduling.

Advisement Updates

- Academic Advisement for new and continuing students is well underway. Continuing student advisement began March 17th and a robust campaign (postcards, email, social media, flat screens on campus) to encourage students who need advisement to do so by May 31st is ongoing. Please encourage those students required to meet with an academic adviser to do so as soon as possible.
- With more newly admitted students in the pipeline sooner, Academy Advisement has begun to advise and register new students earlier than last year (April 14th s. May 13th).
- Advisement is taking place across all Academies. Registration-ready students are being invited to advisement through Hobsons CRM technology and Academy Advisers have been asked to assume a more holistic "relationship manager"--screening students for foreign language and remedial speech placements as well as providing students with basic information on how to check on their financial aid status.

Faculty Honors

- Queensborough is very proud to celebrate five faculty colleagues who have been awarded the Chancellor's Research Fellowships for Community College Faculty: Dr. Aranzazu Borrachero, Foreign Languages and Literature, Dr. Jonathan Cornick, Mathematics and Computer Science, Dr. Megan Elias, History, Dr. Andrew Nguyen, Biological Sciences and Geology, Dr. Monica Trujillo, Biological Sciences and Geology. Congratulations to all!
- Congratulations to Dr. Paris Svoronos, Department of Chemistry, on his invitation to serve as a first round judge for the 2014 Carnegie/CASE U.S. Professors of the Year awards. Each year, The Council for Advancement and Support of Education (CASE) honors faculty as outstanding professors in several categories, including community colleges, senior colleges, and graduate schools. This national award recognizes significant contributions by faculty as leaders in their sectors to advance teaching and student learning, in the classroom and as mentors. Dr. Svoronos is a past recipient of this award, honored in Washington D. C. as the U.S. Outstanding Community College Professor in 2003.

Student Awards

- *Ms. Yueting Chen*, who graduated with an Associate degree in Liberal Arts and Sciences from Queensborough in January 2014, is the recipient of a Jack Kent Cooke Foundation Undergraduate Transfer Scholarship. The competitive scholarship—the first of its kind awarded to a Queensborough student—provides up to \$30,000 per year to top community college transfer students seeking to complete a bachelor's degree. It is the largest private scholarship for community college transfer students in the country. Awardees this year included 85 finalists selected from 3,705 applications representing 737 community colleges from across the U.S. Yueting is now a junior at Stony Brook University and is conducting research in genetics. Qualified students must demonstrate exceptionally high academic ability and Yueting carried a 3.9 G.P.A. at Queensborough. Aside from her outstanding academic achievements, Yueting also demonstrated leadership in the community and financial need. Several professors were key players in guiding her through the application process, namely her mentors, Drs. Paris Svoronos of the Department of Chemistry, who sparked her interest in the sciences; Emily Tai of the Department of History, who nominated her for the award; and Raji Subramaniam, Department of Biological Sciences and Geology, who wrote a recommendation letter on her behalf; and, Adjunct Lecturer James Geasor of the Department of English, who lent many hours assisting her with essay revisions and the complexities of the multi-phased scholarship application process.
- *Ms. Lida Ramos Arce* won the CUNY prize in the 2014 David A. Garfinkel Essay Competition, awarded by the Historical Society of the New York Courts. Ms. Arce will be presented with her prize by Judge Jenny Rivera at the annual Law Day ceremony in Albany. Her mentor, Professor Leslie Francis as well as Dr. Jonas Falik and other Business Department faculty members traveled to Albany for the award ceremony.

- For the third year in a row Queensborough students participated in the Undergraduate Research Symposium at Columbia University on March 20 and for the last three years have presented the largest number of poster presentations. Out of a total 22 accepted submissions- fifteen were by Queensborough students. Other presenters came from institutions such as Columbia University, Johns Hopkins University, Cooper Union, The University of Southern California, Rutgers University, Stony Brook University and Syracuse University. Our student presentations were based on research conducted at Queensborough or during internships at Stony Brook University, Binghamton University, The Food and Drug Administration and the New York City-Division of Environmental Protection. Congratulations to our outstanding faculty who selflessly sacrificed their time and spring break to mentor students preparing for such an important event. In particular, Dr. Nidhi Gadura, Department of Biological Sciences and Geology; as well professors from the Department of Chemistry, namely, Drs. Jun Shin, Derek Bruzewicz, Paul Sideris, David Sarno, Soraya Svoronos, and Pedro Irigoyen. Additionally, Drs. John Buoncora and Kee Park from the Electrical Computer and Engineering Technology.
- Sandy Enriquez***, who is graduating this spring, was recently offered two competitive internships, one from The City College of the University of New York and one from the University of Tennessee. She was planning to participate in the summer internship program at the University of Tennessee until she was offered an opportunity to conduct research at Princeton University while participating in the Research Experience for Undergraduates Program at the Center for Mid-InfraRed Technologies for Health and the Environment. At Queensborough, Sandy has completed more than 32 credits of Honors classes, has conducted group tutoring, served as President of the Chemistry Club and is currently the President of Phi Theta Kappa. It is such achievements as this which result in exceptional outcomes. Congratulations to Dr. Paris Svoronos of the Department of Chemistry who mentored Sandy in her undergraduate research, the many presentations in various American Chemical Society Conferences and a host of other distinctive scholarly endeavors.
- In other good news, several of our students presented their scientific findings at the 33rd Annual Conference of Empire State Association of Two Year College Biologists on April 12. They are: Viviana Torres, who was awarded third place for Towards the Synthesis of a Potent, Selective, and Covalent Inhibitor of Cysteine Cathepsin L; mentored by Dr. Sanjai Kumar of Queens College. We also acknowledge the hard work and dedication of the following students and their mentors: Christopher Chin and Janil Espinal for Analysis of Tissue Factor Levels in Metastatic Breast Cells; mentored by Drs. Andrew Nguyen and Regina Sullivan, Biological Sciences and Geology; Christian Rivoira for The Effects of Resveratrol Compounds on the Motility and Proliferation of F10 Melanoma Cells, Drs. Morris and Rotenberg of Queens College. Viviana, Christopher, Janil and Christian are all participants in RIMS funded by QCC-NIH Bridges to Baccalaureate Program. Congratulations to all the students and mentors including Dr. Patricia Schneider, Biological Sciences and Geology and Director of the NIH Bridges to Baccalaureate Program.

Periodic Review Report

- A draft of the periodic review report is available on the college's website at <http://www.qcc.cuny.edu/selfStudy/prr.html>. A comment period for the campus community was open until May 2. In addition, open hearings to discuss the draft were held on April 24, 25, and 28. The PRR committee is now working to review, organize, and incorporate where appropriate changes to the report based on the comments and suggestions received. The report is due to Middle States on June 1. Our thanks to all those who participated in the comment period—your input is most appreciated.

FY 15 Budget

- QCC's annual Resource Planning & Allocation Process for the FY 15 budget plan is underway. Divisions and departments have submitted their budget requests based on the FY 15 Strategic Plan, and meetings conducted by Vice President Faulkner and OAA staff will be held with the heads of academic, student services and administrative departments to review preliminary requests. In addition, consultation meetings with the Budget Advisory Subcommittee of the P&B Committee and the Academic Senate Budget Advisory Committee will be scheduled. Budget decisions, contingent upon funding, will be finalized over the summer.

BTECH (Business Technology Early College High School)

- *High School Curriculum:* The work of the BTECH Curriculum Subcommittee, led by Dr. Birchfield, continues with preparation and discussion of developmental and general education programming including that of the Speech Department. QCC Faculty representing five different academic departments are now participating in the design and development of the programs. In addition, Hoa Tu, Principal of BTECH and Interim Vice President Ward met with the chairs of Academic Literacy and Speech and Theatre and with the Director of Service Learning. Additional required skills are being mapped as conversations with employees in target jobs in the field of Business Technology are interviewed and skills are being identified.
- *Marketing:* The work of the Marketing Subcommittee, led by Executive Director, Stephen DiDio, included a review of a video whiteboard being developed by SAP Marketing design personnel. The whiteboard will be used for recruiting and information purposes. The committee is also reviewing proposals for a Media Plan for search optimization. All partners were represented at a kick-off meeting to discuss the establishment of a Media/Communication Plan. Objectives of the Media Plan include driving visibility and attendance at BTECH while showcasing the school's opportunities; leverage BTECH to establish relationships with important local leaders, government officials, global education influencers, media and others; reaching the public with one voice and one message about this new school; keeping the public abreast about our progress; and position BTECH as a best practice to scale model across multiple locations.
- *Student and teacher recruitment:* 116 students, mostly from Queens, are being admitted to the inaugural class in September 2014. This is a diverse and very motivated group of

students. Many of the high school teachers have been interviewed, with appointments anticipated July 1.

- *BTECH Steering Committee:* The Steering Committee has identified two new subcommittees one for Professional Development and the other for Transition, Intervention and Enrichment. Professional Development for teachers, faculty and administrators associated with the program will be designed based on DOE, SAP, QCC and third party programming. An upcoming SAP Sapphire conference, for example, will be a solid introduction for those teachers and faculty who have not worked in the corporate sector and who will benefit from an understanding of the systems, policies and best practices employed at SAP. The Transition, Intervention, and Enrichment committee will focus on the needs of students transitioning from middle school to high school, from high school to college, and from college to employment.

Upcoming Events

- On Sunday, May 18th at 1 p.m., Dr. Steve Luckert, a scholar at the United States Holocaust Memorial Museum will give a lecture entitled, *Arthur Szyk, Soldier in Art* at the Kupferberg Holocaust Resource Center and Archives. Arthur Szyk, a Polish-Jewish artist and activist was an acclaimed illuminator and political illustrator, whose anti-Nazi caricatures were widely published in the United States during WWII.
- On Wednesday, May 28th at 12 p.m., the concluding presentation by student interns in the Asian Social Justice Internship Program will take place in the Kupferberg Holocaust Resource Center and Archives. Students selected to participate in this program have met weekly for one hour at the KHRCA to examine and discuss the impact of WWII on those residents living in occupied Asia.
- Sunday, June 1st at 1 p.m., Dr. Sarah Cushman, a scholar at Clark University will present a lecture, *The Women of Auschwitz – Birkenau, A Female Face of Genocide* at the KHRCA. Dr. Cushman will explore the interactions among the mostly Jewish prisoners at the women's camp and the prison functionaries.
- The final student presentations for the KHRCA Holocaust Internships will be held in the center on June 4th at 12 p.m. Holocaust interns examine and discuss the impact WWII had on those residents living in Europe's Jewish communities. The students then use this knowledge to conduct an intensive interview of local survivors and present his/her story to the other interns as well as interested members of the QCC community.
- The Department of Art & Design's sixth annual Juried Student Exhibition featuring select works from Queensborough Community College's Art and Design students opened May 8 in the QCC Art Gallery and will be on exhibit through June 16.
- Artwork by residents of Venture House is on display at the QCC Art Gallery until June 29th. Venture House and the QCC Department of Nursing have collaborated to provide community education through an exhibition of the works of artists who are members of

Venture House in order to reduce the stigma of mental illness. This is the second exhibition at QCC by Venture House artists.

- Queensborough's 53rd Commencement Exercises will be held on Friday, May 30, 2014. Faculty members and HEOs are encouraged to participate in this event, which is so very meaningful to our graduates and their families. For further information about this year's ceremony, please visit the Commencement webpage at www.qcc.cuny.edu/commencement.
- Noted documentary photographer Robert Nickelsberg's photographs will be on display at the QCC Art Gallery from June 19 to September 10. The exhibit called Afghanistan: A Distant War will focus on the day-to-day consequences of war, poverty, oppression, and political turmoil in Afghanistan.

**STEERING COMMITTEE OF THE ACADEMIC SENATE
QUEENSBOROUGH COMMUNITY COLLEGE, CUNY
MONTHLY REPORT
May 13, 2014**

1. Senate Matters: Composition and Membership

All positions in the Academic Senate are filled. Elections have now concluded for 14 faculty at large positions for 2014-2017, commencing with the next meeting of the Senate. We want to thank all those who participated in this election of faculty at large members of the Academic Senate for 2014-2017. We thank all of those who cast their ballots. We are happy to see so large a turn out and think it a sign of health for us as faculty and a good sign for shared governance. Of the 354 faculty eligible to vote, 249 (70.34%) voted in this election. We thank particularly all those 28 faculty members who stood for election. We thank all members of the Committee on Committees for facilitating this election.

We congratulate those who have been reelected:

Bertorelli, Joseph
Birchfield, Belle
Colalillo, Georgina
Fletcher-Anthony, Wilma
Ford, Kelly
Kolios, Anthony
Nguyen, Andrew
Schwartz, Jeffrey

We congratulate those six faculty who are just now becoming now senators and look forward to their service on the Academic Senate:

Jean Amaral
Barbara Blake-Campbell
Joan Dupre
Simran Kaur
Amy Traver
Jannette Urciuoli

The website page created for candidates to inform the electorate about themselves appears to have worked out well: <http://www.qcc.cuny.edu/governance/academicSenate/CandidatesforSenateMembership.html>

We thank the Senate Secretary, Joel Kuszai, for his assistance with making this happen.

2. Committee Matters: Composition and Membership

The Committee on Committees has noted in this month's report that all committees are staffed and now the Steering Committee will make its designees to all committees known and soon the President will do likewise.

At this meeting there will be an election for three members of the Committee on Committees to three year terms. Nominees must not be in departments that will already be represented on the Committee on Committees by the continuing members. They need not be members of the Senate to serve.

Name	Rank	Dept	Role	Term Ends
Harris, Eugene	Associate Professor	Biology	--	2014
Volchok, Edward	Associate Professor	Business	Chair	2014
Yuster, Richard	Professor	Engineering Technology	--	2014
Bialo-Padin, Aithne	Lecturer	History	--	2015
Carroll, Julia	Associate Professor	Academic Literacy	--	2015
Spencer, Cheryl	Associate Professor	Nursing	Secretary	2015
Boccio, Dona	Professor	Mathematics	--	2016
Jankowski, Jeffrey	Associate Professor	Social Sciences	--	2016
Sarno, David	Associate Professor	Chemistry	--	2016

3. Committee Matters:

A. Structures

The Committee on Committees and the Steering Committee have now completed the first phase of a proposal to restructure the Standing Committees of the Academic Senate to relate the committees to the new MIDDLE STATES ASSOCIATION Standards for Excellence. (More to come in 2014-2015 year

Objectives include:

- To facilitate the operation of a comprehensive institutional approach to assessment via shared governance and institutional structures
- To accommodate the Middle States Association Review Process with least disruption.
- To provide more opportunities for faculty service to the College by increasing the size of committees
- Providing Staggered terms to insure continuity (faculty members are in multiples of three with 3 year terms)
- Each year most of the committees would involve itself in the annual assessment of those areas under its purview. They would make recommendations as to what they think would improve the assessment process.

With three years terms that are staggered now established it is hoped that in 2014-2015 the meeting times of the committees will become fixed and that will facilitate attendance by both faculty and students.

4. University and College Wide Matters with Direct Bearing on the Senate

A. The University Faculty Senate

The University Faculty Senate of The City University of New York last met on April 1, 2014. There were no actions taken.

- B. **The CUNY BOT** last met on February 24, 2014 and took several actions. Videos are available here: <http://www.cuny.edu/about/trustees/meetings/broadcasts/archive.html>
The next meeting is May 5, 2014 and not in time to report on events for this meeting of our Senate.

5. Actions of the Steering Committee

A. Website:

Over this year the Steering Committee has made considerable efforts to advance the use of the website.

The homepage has been upgraded with information about the nature and operation of the Academic Senate: <http://www.qcc.cuny.edu/governance/academicSenate/index.html>

There is a Senate News and Views area that can present useful information about what the Senate and its committees are doing: <http://www.qcc.cuny.edu/governance/academicSenate/news/index.html>

The Academic Senate website has pages to facilitate both faculty and students learning about the committees when considering volunteering or service on them.

Faculty: http://www.qcc.cuny.edu/governance/academicSenate/What_Faculty_need_to_know.html

Students: http://www.qcc.cuny.edu/governance/academicSenate/What_Students_need_to_know.html

It is hoped that the website will continue to grow and serve the needs of our Colelge community.

B. Voting

Over this year the Steering Committee has made considerable efforts to advance the use of the technology with voting and satisfying the demands of the law at the same time. The Senate minutes contain the actual voting record as recorded by the audience response system program and provides an indication of how many and who were present and how each member of the body voted on each item.

6. Shared Governance Discussions and the Academic Senate

In our readiness to entertain discussion of all other college-related matters, we wish to remind all members of Queensborough's faculty that all meetings of the Academic Senate are open to the public as per the 2006 Perez decision on Open Meetings Law, as noted in Article I, Section 3, b of the Bylaws of the Academic Senate:

Meetings of the Academic Senate shall be subject to the Open Meetings Law and the Freedom of Information Law. Under the Open Meetings Law, the public has the right to attend any meeting of a public body. Any time a quorum of a public body gathers to discuss business, the meeting must be held in public, subject to the right to convene an executive session under certain limited circumstances. Non-members must conform to the usual requirements of parliamentary procedure; the Parliamentarian will interpret and enforce the rules which include that no non-member of the body may speak without the permission of the body.

As always, we pledge to recognize any member of faculty who wishes to contribute to our dialogue.

6. Final Note

As outgoing Chairperson of the Steering Committee of the Academic Senate I want to thank Dr. Emily Tai for her long and distinguished service on the committee and on the Senate and Dr. Joel Kuszai for his service on the committee as well. Without them things would not have gone as well as they have at all.

I want to thank our technology officer as well, Senator Jeffrey Schwartz for the fine job he always does.

The Senate Parliamentarian, Senator Peter Bales, needs to be recognized as well as always at the ready to offer the advice needed.

I hope that all senators working together can move the Academic Senate into the position we all want it to have as the policy making governing body of the College.

I thank all who have offered my advice and criticisms and support in my term of office and wish us all well as we move on with new leadership.

Report to QCC Academic Senate re UFS Plenary Meeting

DATE: April 1, 2014

TO: QCC Academic Senate

FROM: QCC Faculty Representative to CUNY UFS, Barbara Rome

SUBJECT:

The 380th Plenary Session of The University Faculty Senate of The City University Of New York Tuesday, April 1, 2014, 6:30 p.m.

UFS Chair Terrence Martell called the meeting to order at approximately 6:30 p.m. in the Skylight Room at the CUNY Graduate School and University Center.

I. Approval of the Agenda

The agenda was approved by voice vote.

II. Approval of the Minutes of February 18, 2014

The minutes were approved as distributed by voice vote.

III. Invited Guest, Interim Chancellor William Kelly

The 2014-15 New York State Budget:

- Important improvements in the operating and capital budgets of The City University of New York and innovative programs that strengthen educational opportunities for students. The base aid for the community colleges will be increased by \$75 per full time student and funding was restored for campus child care centers, the Accelerated Study for Associate Programs (ASAP), The Joseph S. Murphy Institute for Worker Education and Labor Studies, the Search for Education, Elevation and Knowledge Program (SEEK) and College Discovery, with both of the latter programs receiving enhancements as well.
- Approval of initiatives to establish a new Science, Technology, Engineering and Math (STEM) Scholarship program, offering full tuition scholarships to CUNY or SUNY colleges for the top ten percent of high school graduates who pursue a STEM career and work in New York for five years. Included are efforts to obtain more jobs from employers for inner city youth by coordinating more closely the work of the Job Linkage Program with New York Youth Works. There will be significant campus facilities support ranging from critical maintenance, technology improvements, and campus building programs in all five boroughs of New York City.
- Increased support for the State's Tuition Assistance Program (TAP) for eligible students starting in 2014-2015 from \$5,000 annually to \$5,165.

Cross campus Initiatives: is an attempt to leverage the size, diversity, geographical reach, and physical resources of CUNY

- a collaborative venture among CUNY theater departments to hire performing artists who will rotate among several campuses, offering credit-bearing “master classes” in dance, playwriting, and directing;
- a collaborative venture between CUNY theater, music, and dance departments and performing arts center directors to sponsor dance troupes, music ensembles, and theater companies that will “tour” CUNY theaters;
- a CUNY-wide intersession “boot-camp” course to prepare students who have taken pre-calculus in a community college and have enrolled to take calculus in a senior college;
- a CUNY Faculty Leadership Program for campus leaders and/or faculty who are contemplating a move into academic administration; and
- a competitive fellowship program which awards two courses of release time for community college faculty engaged in scholarly research.

Obama ranking system for college 11 four-year CUNY colleges rank top and 36 Community Colleges rank in top half. (addresses: access, affordability, outcomes).

Interim Chancellor William Kelly entertained questions

IV. A. Reports Standing Committees: (see attachments)

Academic Freedom
Libraries and Information Technology
Status of the Faculty
Student Affairs

B. Admissions and Enrollment Practices at CUNY Colleges Presentation by Kathleen Baker: FGL Survey on Campus Admissions and Enrollment Practices at CUNY (see attached report)

C. Announcement of the annual Feliks Gross Awards

Ian Alberts Natural Sciences LaGuardia
Cory Dean Physics CCNY
Mark Lewis History CSI
Daniel Margocsy History Hunter
Tara Zanardi Art & Art History Hunter
Matthew Lasner Urban Affairs & Planning Hunter

D. Chair

Higher Education in the Prisons by Emily Tai Resolution Be it resolved that the members of the UFS Committee on Higher Education in the Prisons strongly endorse Governor Cuomo’s initiative to offer funding for college programs in ten New York Prisons; and Be it resolved that the members of the UFS Committee in Higher Education in the Prisons request an endorsement of Governor Cuomo’s initiative from the full body of the City University Faculty Senate.

V. Nominations for Officers and Members-at-Large of the Executive Committee

Chair: Terrance Martell

Vice Chair: Karen Kaplowitz

Secretary: Kay Conway; Kathleen Barker

Treasury: Phillip Pecorino

Members at large: Manfred Philips, Peter Brass, Emily Tai, Michael Barnhart, Jay Weiser, Jason Young

VI. New Business – Resolution on Higher Education in the Prisons

The meeting was adjourned at 8:31 pm.

Queensborough Community College

May 2014 Candidates for Graduation

1438

First Name	Last Name	Acad Plan
Omar	Abbas	LA-AA
Leora	Abramov	HS-AS
Patricia	Abrego	FA-AS
Eldy	Abreu	BT-AS
Billy	Absolu	BT-AS
John	Acevedo	DD-AAS
Stephany	Acevedo	FA-AS
Brandon	Ackermann	LS-AS
Cristian	Acosta	LA-AA
Dahiana	Acosta	CJ-AS
Genesy	Acosta	LA-AA
German	Acosta	CT-AAS
Dee	Adams	BC-CERT
Bhojnarine	Adin	LA-AA
Natalia	Adorno	LA-AA
Brittany	Adragna	LA-AA
Gabrielle	Adrien	CJ-AS
Mosammat	Affrin	LA-AA
Ality	Aghedo	LS-AS
Caralyn	Aguilar	LA-AA
Annette	Aguirre	LS-AS
Jean	Aguirre	LA-AA
Foster	Agyekum-Kusi	LA-AA
Muhammad	Ahmad	BT-AS
Farhana	Ahmed	LE-AA
Muneeza	Ahmed	LE-AA
Nahida	Ahmed	MA-AAS
Zaheer	Ahmed	LA-AA
Ashraff	Ajim	BL-AAS
Shirin	Akhter	BT-AS
Rilwan	Alaka	FA-AS
Betty	Alberto	BY-AS
Cristian	Algorta	BT-AS
Sazzad	Ali	FA-AS
Shaun	Ali	BT-AS

Phil-Ann	Allen	LA-AA
William	Allen	LA-AA
Fawwaz	Allie	EM-AAS
Jose	Almodovar	CJ-AS
Prisma	Altamirano	BT-AS
Aaron	Altieri	LA-AA
Alberto	Alvarez	LA-AA
Charles	Alvarez	LS-AS
Jessica	Alvarez	HS-AS
John	Alvarez	CJ-AS
Manuel	Alvarez	ET-AAS
Fereshtah	Amani	LS-AS
Tania	Amin	BT-AS
Fei	An	DA-AAS
Christopher	Anakhu	DA-AAS
Karen Marie	Anchundia	FA-AS
Bierca	Anderson	LA-AA
Janell	Anderson	EM-AAS
Danika	Anganoo	LA-AA
Alyssa	Annicaro	LE-AA
Aaron	Anthony	MA-AAS
Dimitri	Antonopoulos	BT-AS
Tabitha	Aponte	TM-AAS
Angela	Aquino	HS-AS
Angelica Mae	Aquino	HS-AS
Claudia	Arana	LA-AA
Marco	Arango	LA-AA
Karen	Araya	BT-AS
Luis	Arce	LA-AA
Peter	Archer	CJ-AS
Catherine	Ardian	LA-AA
Carolina	Arias	LA-AA
	Arias	
Jonathan	Dominguez	DA-AAS
Danny	Aroca	BA-AAS
Shlomo	Aronbayev	LA-AA
Talha	Arshad	CJ-AS
Tracy	Artis	LA-AA
Magdalena	Arvelo	LA-AA
Muhammad	Ashfaq	BT-AS
Nasir	Ashraf	PE-AS
Jovaria	Asif	DP-AAS
Elizabeth	Askari	LA-AA

Saray	Astudillo	BT-AS
Eleni	Athanasidou	LA-AA
Rolddy	Auguste	LA-AA
Cho Yee Win	Aung	BT-AS
Carlos	Averos	LS-AS
Emelyn	Avila	LA-AA
Zulia	Aviles	LA-AA
Michael	Aylward	BT-AS
Gufran	Azam	CT-AAS
Ashma	Aziz	DA-AAS
Sachie	Baba	BM-AAS
Robert	Baghai	LA-AA
Guo Li	Bai	TM-AAS
Kihaen	Baik	CT-AAS
Annisa	Baksh	LA-AA
Shaun	Balraj	ET-AAS
John	Bamberger	TX-AAS
Meidan	Ban	FA-AS
Min	Bang	LS-AS
Destiny	Banks	LA-AA
Girrell	Banks	BT-AS
Melyssa	Banks	LA-AA
Marie	Baptiste	LA-AA
Michelle	Baptiste	FA-AS
Diego	Barona	BT-AS
Anne	Barrella	LS-AS
Yuval	Bashari	LA-AA
Marco	Basile	LA-AA
Oliver	Basto	CJ-AS
Merry	Bataille	LA-AA
Marvin	Bazan	HS-AS
Crystal	Beddoe	EM-AAS
Shamima	Begum	NS-AAS
Shalendra	Beharry	LS-AS
Mojgan	Beiramzadeh-E	MO-CERT
Angela	Beis	LA-AA
Icama	Belabe	LA-AA
Julie	Belaustegui	LA-AA
Ashley	Belizaire	HS-AS
Juana	Beltre	LA-AA
Barbara	Benjamin	LA-AA
Yvonne	Bennett	MO-CERT
Allen	Berlot	TX-AAS

Nicole	Bermisa	NS-AAS
George	Bernal	BT-AS
Randall	Bernales	LA-AA
Elissa	Berrido	HS-AS
Darline	Bertil	LA-AA
Sajal	Bhargava	CT-AAS
Ashu	Bhatia	CJ-AS
Nazia	Bhatti	LS-AS
Panam	Bhatti	HS-AS
Antonio	Bhikham	BT-AS
Veronica	Bhola	BA-AAS
Jebunnisa	Bhula	MA-AAS
Alicia	Bikram	LA-AA
Shanta	Billingslea	LA-AA
Melanie	Binanti	LA-AA
Patrick	Bipat	BT-AS
Anthony	Biscardi	LA-AA
Sarita	Bissessar	LA-AA
Crystal	Blake	FA-AS
Stephen	Blanco	ME-AAS
Jason	Blue	LS-AS
Sidney	Bohorquez	BT-AS
	Bonifacio-	
Cristian	Gomez	CT-AAS
Dachney	Bonny	LA-AA
Samantha	Boodhai	LA-AA
Sebastien	Bordes	BT-AS
Tatiana	Borrayo	FA-AS
Meikoh	Bowen	ME-AAS
Teriane	Braithwaite	BT-AS
Tiago	Brandao	LA-AA
Christopher	Brandl	TX-AAS
Minerva	Brandon	NS-AAS
Jonathan	Bravo	DA-AAS
Ronald	Bravo	TX-AAS
Roxana	Bravo	LA-AA
Tristan	Bredwood	BS-AAS
Daniel	Breen	TX-AAS
Carlos	Brito	LA-AA
Cardella	Brown	LA-AA
Jabari	Brown	CJ-AS
Keyanna	Brown	LS-AS
Radcliffe	Brown	ET-AAS

Tulani	Browne	FA-AS
Selochinie	Brusch	BL-AAS
Dwayne	Brydie	LA-AA
Diana	Buitrago	LA-AA
Joseph	Bulka	BT-AS
Henry	Burch	FA-AS
Megean	Burgess	LA-AA
Alejandra	Burgos	LA-AA
Jerry	Burgos	LA-AA
Ana	Caba	LA-AA
Adrian	Caban	TM-AAS
Yahilen	Caban	BH-CERT
Heriberto	Cabral	DP-AAS
Christina	Cabrera	LA-AA
Jose	Cabrera	CJ-AS
James	Cadet	LS-AS
Cui	Cai	LA-AA
Anthony	Calalang	LA-AA
Rainier	Calingasan	LA-AA
Alain	Calixte	HS-AS
James	Calle	LA-AA
Carmen	Calluchi	HS-AS
Denise	Camacho	LA-AA
Gilberto	Camacho	BT-AS
Stephanie	Camargo	LA-AA
Tashima	Cambran	LA-AA
Elisa	Cammisa	LA-AA
Cree	Campbell	CJ-AS
Joseph	Campbell	LA-AA
Silvia	Campos	LA-AA
Christian	Cangiano	LA-AA
Jeffrey	Canino	LA-AA
Jaime	Canizales	LA-AA
Moddie	Cannon	LA-AA
Bruce	Canselo	LA-AA
Ruben	Cantillo	CJ-AS
Katy	Cao	LA-AA
Jennifer	Carbuccia	LS-AS
Edison	Cardenas	DP-AAS
Giselle	Cardenas	LA-AA
Ivana	Cardenas	CJ-AS
Diana	Cardona	LA-AA
Christina	Cardoso	BT-AS

Theresa	Cardoz	LS-AS
Jeffrey	Carlin	LA-AA
Christoph	Carlucci	LA-AA
Carlos	Caro	BT-AS
Brenda	Carpenter	FA-AS
Leivi	Carrasco	LA-AA
Duane	Carrington	TX-AAS
Amali	Carvajal	FA-AS
Charmaquetta	Cason	NS-AAS
Erika	Castilla	CJ-AS
Alfredo	Castillo	MT-AAS
Hennesis	Castillo	LA-AA
Luke-Dwight	Castillo	LA-AA
Raquel	Castillo	LA-AA
Renald	Castillo	LA-AA
Rosario	Castillo	LA-AA
Veronica	Castillo	LA-AA
Ana	Castro	HS-AS
Brittany	Castro	LA-AA
Billy	Cazorla	BT-AS
Leandra	Cedeno	LE-AA
Alessandro	Centola	BA-AAS
Ginger	Cercado	CJ-AS
Elizabeth	Cerezo	BT-AS
Andrew	Cernat	NS-AAS
Natali	Ceron	CJ-AS
Michael	Cestare	BT-AS
Diego	Chafloque	DA-AAS
Laura	Chambers	LE-AA
Tony	Chan	LS-AS
Vanessa	Chandie	LS-AS
David	Chang	CJ-AS
Michelle	Chang	LA-AA
Jenny	Chao	MA-AAS
Jasmine	Chappell	LE-AA
Alexandra	Charles	LA-AA
Shampagne	Charles	LA-AA
Alan	Chau	BT-AS
Chen	Chen	LA-AA
Chia Wei	Chen	DP-AAS
Denese	Chen	LA-AA
Fen	Chen	BT-AS
Herman	Chen	BM-AAS

Huang	Chen	BT-AS
Jieru	Chen	LS-AS
Kaiying	Chen	PE-AS
Li	Chen	BT-AS
Nan	Chen	HS-AS
Shengkai	Chen	PE-AS
Wenrou	Chen	ET-AAS
Xiao	Chen	LA-AA
Xi Sheng	Chen	BA-AAS
Xu	Chen	BA-AAS
Xue	Chen	LS-AS
Yiran	Chen	PE-AS
Yuanxiang	Chen	BA-AAS
Mitchell	Cheng	LA-AA
Xingyan	Cheng	BT-AS
Yu Kan	Cheng	LA-AA
Jia	Cheong	LS-AS
Rhea	Cherian	LS-AS
Herman	Cheung	BT-AS
Xian	Chi	LA-AA
Alexa Jade	Chiantella	FA-AS
Alyssa	Chiarelli	CJ-AS
Jayne	Chierico	LA-AA
Alecia	Chin	LA-AA
Hock Bin	Chin	BA-AAS
Shinelle	Chin	BT-AS
Ji Hyun	Cho	LA-AA
Heera	Choe	LS-AS
Brittney	Choi	LE-AA
Carlos	Choi	MT-AAS
Jiho	Choi	LA-AA
Jinha	Choi	LE-AA
Edward	Chong	CJ-AS
Stephan	Chong-Tenn	MT-AAS
Ashminee	Choon	MA-AAS
Nadia	Choudhruy	LA-AA
Michael	Chow	LA-AA
Stephanie	Chow	AF-AS
Kevin	Chowargir	LA-AA
Christina	Chronos	LE-AA
Hyun Koo	Chung	LA-AA
Angela	Cimieri	LA-AA
Katerina	Cinquemani	FA-AS

Asmir	Cirikovic	BT-AS
Nicholas	Cividanis	LA-AA
Shawn	Clarke	ET-AAS
Sacha	Cleary	NS-AAS
William	Clemente	LA-AA
Lia	Cohen	LA-AA
Maurice	Cohen	LA-AA
Amanda	Cok	LA-AA
Estevan	Collado	BT-AS
Malik	Collier	FA-AS
Jessica	Colon	LE-AA
Enilson	Colorado	LS-AS
Ariel	Colquhoun	LS-AS
Michael	Como	LA-AA
Julio	Compira	ME-AAS
Loren	Condon	LS-AS
Yecenia	Congote	LS-AS
Kesha	Conner	LA-AA
Kimberly	Conway	TX-AAS
Justin	Corbin-Gray	DA-AAS
Cynthia	Cordoba	MO-CERT
	Cordoba-	
Luisa	Castro	DA-AAS
Eduardo	Cornejo	BT-AS
Jorge	Corrales	DA-AAS
Brenda	Cortez	FA-AS
Natalia	Coss	LA-AA
Christopher	Couloute	LA-AA
Shadazia	Covington	LA-AA
Natasha	Cox	LA-AA
Alvaro	Crawford	CT-AAS
Shaunisha	Crawford	CJ-AS
Denise	Cruz	LA-AA
Randy	Cruz	BT-AS
Rosanna	Cruz	HS-AS
Veronica	Cruz	LE-AA
Zachary	Cruz	LA-AA
Nicole	Cruz Gomez	BT-AS
Brian	Cujilan	LA-AA
Derrald	Curry	BA-AAS
Louis	Cutignola	BT-AS
Nathan	Cyrille	LS-AS
Bamory	Dagnogo	LS-AS

Darien	Daguilar	BT-AS
Fabrice	Dalencourt	LS-AS
Kervens	Dallemand	ME-AAS
Elena	Danginis	LA-AA
Ashley	Danier	LA-AA
Kimberly	Dare	LA-AA
Evan	Daviotis	BL-AAS
Daoud	Davis	BT-AS
Alexa	Dayoan	LA-AA
Onika	Deane	LE-AA
Giulianna	Decanio	LA-AA
Shazara	Deen	HS-AS
Samantha	Defelice	LA-AA
Gino	Defilippi	BA-AAS
Carlos	Delgado	CT-AAS
Sabine	Delva	LA-AA
Daniel	Deonarine	CJ-AS
Kimberly	Depeaza	BT-AS
Elvira	Depompeis	TX-AAS
Natalie	Desamours	LA-AA
Dairanie	Dhaniram	NS-AAS
Alessandro	DiMarco	LS-AS
Mamadou	Diallo	CT-AAS
Diana	Diamantis	LE-AA
Melquiades	Diaz	DD-AAS
Kevin	Dillon	LA-AA
Anthony	Dilluvio	CJ-AS
Enmanuel	Disla	LA-AA
Julius	Dizon	TX-AAS
Ralf	Djemani	DP-AAS
Trang	Do	LS-AS
Latiffa	Dobbins	LA-AA
Brian	Donaldson	ME-AAS
Chaojun	Dong	LS-AS
Jiang	Dong	CJ-AS
Qiang	Dong	NS-AAS
Daniel	Dorga	BT-AS
Katherine	Downes	LA-AA
Ingrid	Drumond	LA-AA
	Duarte De	
Nayanna	Souza	BT-AS
Mariel	Dubarry	LA-AA
Samantha	Duncan	LS-AS

Anessa	Dundee	HS-AS
Tara	Dunne	DP-AAS
Purnash	Durgaprasad	FA-AS
Brian	Durkan	LA-AA
Jose	Dutan	ET-AAS
Joshua	Dwarkah	CJ-AS
Stephanie	Echeverry	LA-AA
Anastasia	Edmond	LA-AA
Vivian	Edobor	LA-AA
Cory	Eisler	LA-AA
Francis	Ekechi	DA-AAS
Karim	Elfaham	DD-AAS
Marwa	Elgizawy	LA-AA
Nydia	Elias	LA-AA
Miguel	Encarnacion	ET-AAS
Kyle Marcus	Enriquez	LS-AS
Sandy	Enriquez	LS-AS
Khloe	Erosa	LA-AA
Alex	Escorcia	CJ-AS
Joshua	Esguerra	LS-AS
Cristian	Espinal	ET-AAS
Paula	Estevez	LA-AA
Philip	Etlie	LA-AA
Judelyne	Eugene	LA-AA
Ashley	Evans	LA-AA
Shaquile	Everett	ME-AAS
Damian	Ewko	NS-AAS
Daphney	Fabien	LA-AA
Sherwayne	Fairclough	CJ-AS
Stefan	Falciglia	DP-AAS
Ricardo	Falcon	LA-AA
Ashley	Falla	LA-AA
Keith	Faltz	BT-AS
	Falyushina-	
Tatyana	Ilyayev	HS-AS
Salvatore	Faraci	BM-AAS
Tiana	Farmer	LA-AA
Nausheen	Fathima	LS-AS
Aurelie	Fawcett	LA-AA
Mame	Faye	LA-AA
Artur	Felich	TM-AAS
Genesis	Feliz	LA-AA
Zhiliang	Feng	BT-AS

Angelina	Fernandez	LA-AA
Genesis	Fernandez	LA-AA
Gleiry	Fernandez	DD-AAS
Lauren	Fertel	NH-AAS
Charmain	Feurtado	BT-AS
Michelle	Figueroa	BT-AS
Nancy	Figueroa	LA-AA
Shenece	Findley	CJ-AS
Catherine	Fiore	LA-AA
Mohinur	Firdavsi	HS-AS
Dayana	Flores	LA-AA
Jean-Paul	Florez	LA-AA
Sebastian	Florez	BT-AS
Jasmine	Fludd	FA-AS
Chia Yi	Foo	BT-AS
Claudwin	Fortune	HS-AS
Nicole	Franco	MO-CERT
Andrew	Frank	LA-AA
Francisco	Frias	LA-AA
Esther	Frisch	LA-AA
Yanique	Frith	LA-AA
Shalom	Fruchter	LA-AA
Ann	Fuentes	LA-AA
Davina	Furbert	LA-AA
Steven	Gaines	LA-AA
John	Galan	BT-AS
Sharon	Galicia	LA-AA
Christina	Gamble	BS-AAS
Candida	Gamboa	HS-AS
Zengcong	Gao	BT-AS
Anamaria	Garcia	BT-AS
Katherine	Garcia	LA-AA
Melanie	Garcia	FA-AS
Stephanie	Garcia	LE-AA
Robert	Gardino	CJ-AS
Jasminjit	Gargaria	BT-AS
Sheila	Garrido	LA-AA
Shane	Garth	FA-AS
Rabbi	Gassambe	BT-AS
Ethan	Geffen	LA-AA
Sasha	Gelmi	HS-AS
Jennifer	Gelpi	CJ-AS
Nicoletta	Genovese	LA-AA

Rosemarie	George	LA-AA
Muhammad	Ghanizadeh	DP-AAS
Seyed Ali	Ghazi Dezfouli	BT-AS
Martin	Gibbons	BT-AS
Genisa	Gill	CJ-AS
Joel	Gillespie	DA-AAS
Joseph	Gillespie	LS-AS
Haeri	Gim	LA-AA
Jasoda	Girdhari	HS-AS
Jakub	Glab	TM-AAS
Cheyenne	Glasgow	CJ-AS
Michael	Glotsos	BM-AAS
Chimore	Glover	LA-AA
Anthony	Godette	CJ-AS
Jigar	Gohil	BT-AS
Carlos	Gomez	CJ-AS
Edwin	Gomez	CT-AAS
Kendrick	Gomez	BT-AS
Lucas	Gomez	HS-AS
Audry	Gonzalez	HS-AS
Justin	Gonzalez	CJ-AS
Laura	Gonzalez	LA-AA
Maritza	Gonzalez	HS-AS
Michelle	Gonzalez	LA-AA
Vanessa	Gonzalez	LA-AA
Wendy	Gonzalez	LA-AA
Debra	Goodman	LA-AA
Janaysha	Goodridge	CJ-AS
Kimberly	Gordillo	BT-AS
Joseph	Graham	LA-AA
Winnifred	Graham	BS-AAS
Deborah	Grant	HS-AS
Karen	Gray	NH-AAS
Ray	Green	HS-AS
Trevor	Green	LA-AA
Blossom	Grier	CJ-AS
Myron	Griffith	LA-AA
Thomas	Grillo	LA-AA
Andrew	Gross	BM-AAS
Paola	Grullon	LA-AA
Janina	Guaman	LA-AA
Daisy	Guerra Fuegos	LS-AS
Mercedes	Guevara	LA-AA

Sajan	Gurung	BT-AS
Jimmy	Gutierrez	LA-AA
Mark	Gutierrez	BT-AS
Stephanie	Gutierrez	TM-AAS
Ysely	Gutierrez	FA-AS
Abraham	Guzman	CT-AAS
Arvy	Guzman	LA-AA
Pamela	Guzman	LE-AA
Davoud	Haghighy	CJ-AS
Paressa	Hailazopoulos	LA-AA
Samiullah	Halim	LS-AS
Shakia	Hall	LA-AA
Tobiann	Hall	NS-AAS
Delrose	Hall-Ward	HS-AS
Park	Ham	BT-AS
Maryea	Hamilton	CJ-AS
Michell	Hammond	BT-AS
Yamna	Haq	LS-AS
Enrique	Haro	ET-AAS
Sabrina	Harriott	CJ-AS
Carlithia	Harris	LA-AA
Iman	Harris	DP-AAS
Valiant	Hartono	BA-AAS
Michael	Hartrick	ME-AAS
Samantha	Hasbun	CJ-AS
Zakia	Hatami	MA-AAS
Sofia	Hatzis	BT-AS
George	Hawkins	FA-AS
Selene	Hawks	NS-AAS
Nicole	Hazell	TM-AAS
Chen	He	PE-AS
Jun	He	PE-AS
Qinjin	He	BT-AS
Tian	He	DP-AAS
Xin	He	CT-AAS
Jessica	Heleno	LS-AS
Mohammed	Herbawi	LA-AA
Denise	Hernandez	LE-AA
Isac	Hernandez	CJ-AS
Lorena	Hernandez	LA-AA
	Hernandez	
Jose	Rodriguez	LA-AA
Emelin	Herrera	DA-AAS

Joan	Herrera	DP-AAS
Teofilo	Herrera	TX-AAS
Katherine	Hicks	NS-AAS
Kemberly	Hidalgo	DD-AAS
Andrew	Hilbert	NH-AAS
Susana	Hinojosa	CJ-AS
Jawed	Hira	DP-AAS
Andy	Ho	BT-AS
Kevin	Ho	BT-AS
Vincent	Ho	LA-AA
Mark	Hodge	BT-AS
Terryann	Hodges	HS-AS
Nicole	Hoed	LA-AA
Ee Shiun	Hong	BT-AS
Zen	Hong	LS-AS
Melanie	Horowitz	LA-AA
Saima	Hossain	LA-AA
Tariq	Hossein	DP-AAS
Jessica	Hsieh	NS-AAS
Shenghao	Hu	BA-AAS
Cheng Zhuo	Huang	BT-AS
Jia Jian	Huang	TC-AAS
Jiajun	Huang	DP-AAS
Qui	Huang	BY-AS
Bilal	Hussain	LA-AA
Muqheet	Hussain	BT-AS
Ziyad	Hussain	BA-AAS
Sandra	Hussett	TX-AAS
Ae Sol Jenny	Hwang	LA-AA
Suzzett	Hylton	BT-AS
Stephanie	Ierome	LA-AA
Orue	Igbinaduwa	LA-AA
Ferra	Igirisa	BA-AAS
Steven	Ing-Shing	BT-AS
Michael	Ion	LA-AA
Ella	Iskhakova	MA-AAS
Abraham	Islam	LA-AA
Linval	Jackson	ME-AAS
Timothy	Jacquez	LA-AA
Ajay	Jaffar	CT-AAS
Natasha	Jain	LA-AA
Kamini	Jairam	LA-AA
Jiwoong	Jang	ME-AAS

Miguel	Jara	BT-AS
Priscila	Jara	DA-AAS
Claudia	Jaramillo	HS-AS
Frank	Jarrin	LA-AA
Andi	Jaurri	BT-AS
Andrew	Jean	LA-AA
Joann	Jean	LA-AA
Leonard	Jean	DP-AAS
Yves	Jean	LS-AS
Michael	Jeanmary	BT-AS
Nigel	Jeffers	HS-AS
Hwajeong	Jeon	LA-AA
Andreina	Jerez	LA-AA
Erica	Jeudy	LA-AA
Yeseul	Ji	LA-AA
Mi	Jiang	CJ-AS
Wenwen	Jiang	BT-AS
Angelo	Jiao	LA-AA
Andres	Jimenez	LA-AA
James	Jimenez	BT-AS
Keyla	Jimenez	LS-AS
Fan	Jin	NS-AAS
Xinge	Jin	BT-AS
Youliya	Jin	LA-AA
Cherryl	Joaquim	MA-AAS
Lyndon	Jobe	TX-AAS
Andre	Johnson	DP-AAS
Chasity	Johnson	LA-AA
Durell	Johnson	DA-AAS
Laura	Jolicoeur	BT-AS
Angela	Jones	MO-CERT
Oliver	Jones	TX-AAS
Sharmaine	Jones	NS-AAS
Lenasha	Joseph	NS-AAS
Suraj	Joshi	LA-AA
Roslyn	Joshua	LA-AA
Natasha	Jowaheer	MA-AAS
Amanda	Juca	LA-AA
Amanda	Just	LA-AA
Antreas	Kalaritis	BM-AAS
Sahil	Kalia	LS-AS
Shira	Kalker	CJ-AS
Constantin	Kalloudis	BA-AAS

Edith	Kamorudeen	HS-AS
Joseph	Kandinov	LS-AS
Woong Ki	Kang	LS-AS
Ajshe	Kastrati	BT-AS
Jolie	Kauffman	LA-AA
Gaganroop	Kaur	LS-AS
Gurpreet	Kaur	BT-AS
Jaswinder	Kaur	BY-AS
Kirandeep	Kaur	LA-AA
Kirandeep	Kaur	BT-AS
Navpreet	Kaur	LA-AA
Tarandeep	Kaur	CJ-AS
Sebrena	Kearns	LA-AA
Ann	Kelly	BT-AS
Harry	Kelminson	FA-AS
Nia	Kennedy	FA-AS
Vanessa	Kerben	LA-AA
Ryan	Kerins	LS-AS
Gabriel	Khaimov	LS-AS
Maryiam	Khairkhah	BA-AAS
Areeba	Khan	HS-AS
Maryam	Khan	BY-AS
Nazir	Khan	LA-AA
Sara	Khan	BT-AS
Zohaib	Khan	CJ-AS
Anna	Khanai	LA-AA
Aanchal	Khatri	LA-AA
Hoa	Khuu	BT-AS
Daniel	Kikirov	LA-AA
Esther	Kim	LA-AA
Eung Kyu	Kim	BT-AS
Ga-Ho	Kim	LA-AA
Hara	Kim	BT-AS
Hyun-joung	Kim	LA-AA
Michelle	Kim	BT-AS
Sharon	Kim	BT-AS
Sunghee	Kim	LA-AA
Will	Kim	TX-AAS
Young Jin	Kim	LA-AA
Dimitra	Kiouvas	LA-AA
Arielle	Kirk	CJ-AS
Veronica	Kirschner	TM-AAS
Alana	Kishore	BM-AAS

Kevin	Kitboonyalai	LA-AA
Adis	Kolenovic	LA-AA
Sondia	Komar	MA-AAS
Yuki	Komatsu	LS-AS
Karminder	Kondal	BT-AS
Tsuiyee	Kong	HS-AS
Robert	Korn	TX-AAS
Kathy	Koutsianas	LA-AA
Ka Wai	Kui	BT-AS
Mahak	Kumar	CJ-AS
Chatwalai	Kumchumnan	LA-AA
Goutam	Kundu	CT-AAS
Granit	Kurti	LA-AA
Brian	Kwala	LA-AA
Jessica	Kwon	LA-AA
Nutda	Lachanthuk	LA-AA
Vladimir	Lacrete	BT-AS
Marines	Lago	LA-AA
Parvesh	Lal	BT-AS
Deepa	Lalchand	LA-AA
Cassandra	Lamey	CJ-AS
Katherine	Langadakis	BM-AAS
Megan	Largana	LA-AA
Tracy	Lashley-Jean	BT-AS
Francisco	Latacela	CT-AAS
Jonathan	Lattanzio	LA-AA
Eric	Lau	BT-AS
Raymond	Lau	BT-AS
Maritza	Laureano	TM-AAS
Joevanne	Ledres	LA-AA
Dongseok	Lee	LA-AA
Ga	Lee	DA-AAS
Hae Yang	Lee	PE-AS
Jennifer	Lee	LA-AA
Jihyun	Lee	LS-AS
John	Lee	DA-AAS
Jung	Lee	LE-AA
Lily	Lee	HS-AS
Min Hyuk	Lee	BT-AS
Nagyung	Lee	LA-AA
Nonie	Lee	LA-AA
Rebecca	Lee	LS-AS
Sanghoon	Lee	LA-AA

Rhea	Legore	CJ-AS
Daisy	Leon	LA-AA
Magaly	Leon	MA-AAS
Raylin	Leroux	BT-AS
Reginald	Lesane	DA-AAS
Kin Cheung	Leung	LS-AS
Yik Shun	Leung	BT-AS
Yejide	Lever	FA-AS
Christopher	Leyba	FA-AS
Yaneri	Leyba	LA-AA
Ang	Li	MT-AAS
Liming	Li	BT-AS
Qiong Rui	Li	BH-CERT
Ruirong	Li	BT-AS
Shuxin	Li	BT-AS
Sin Ting	Li	BT-AS
Weiwu	Li	BY-AS
Yong Qian	Li	HS-AS
Zhineng	Li	PE-AS
Jonathan	Liang	LA-AA
Mianmian	Liang	LS-AS
Max	Lichtmacher	LA-AA
Daodong	Lin	BT-AS
Minglei	Lin	CT-AAS
Peng	Lin	NS-AAS
Wen-Ju	Lin	BT-AS
Xin	Lin	BA-AAS
Nicholas	Liolios	CJ-AS
Yin	Liu	BA-AAS
Daniel	Lizcano	DA-AAS
David	Lizcano	LA-AA
Lemonia	Loizos	LE-AA
Daniella	Londono	LE-AA
Alexandra	Lopez	FA-AS
Celine	Lopez	BA-AAS
Estefany	Lopez	LA-AA
Estidwar	Lopez	DA-AAS
Johairo	Lopez	LA-AA
Joshuany	Lopez	CJ-AS
Rosa	Lopez	LA-AA
Xavier	Lopez	DP-AAS
Jerry	Louis	DA-AAS
Maria	Louvros	LA-AA

Adrian	Lovell	LS-AS
Stephanie	Lozada	LA-AA
Lu	Lu	NS-AAS
Shaomei	Lu	LA-AA
Dillon	Lucas	DP-AAS
Sursattie	Lucknauth	HS-AS
Karen	Luna	LA-AA
Raquel	Lupo	LA-AA
Tania	Luzuriaga	LA-AA
William	Lynn	LA-AA
Jenny	Ma	LA-AA
Timothy	Ma	FA-AS
Yong	Ma	BT-AS
Zhangwei	Ma	LS-AS
Chad	Maccou	LA-AA
Alice	Macdonald	LS-AS
Melissa	Mahoye	CJ-AS
Joey	Mai	CJ-AS
Salwa	Mais	LA-AA
Daniel	Maks	LA-AA
Elliot	Maldonado	LA-AA
Kunal	Malhotra	LA-AA
Arooj	Malik	BT-AS
Ewelina	Malmon	LA-AA
Terrence	Manfredonia	BT-AS
Tracy	Mangal	LS-AS
Ajee	Mapp	LA-AA
Rosemarie	Marconi	BT-AS
Vanessa	Marin	FA-AS
Samantha	Marino	LA-AA
Jeffrey	Mark	BT-AS
James	Marmol	LA-AA
Christian	Marquez	CJ-AS
France	Marquez	PE-AS
Gabriel	Marrero	LA-AA
Josue	Marrero	CJ-AS
Molly	Marrero	LA-AA
Derrick	Martin	LA-AA
Donique	Martin	LS-AS
Shanique	Martin	LS-AS
Abelito	Martinez	CT-AAS
Carlos	Martinez	BS-AAS
Debbie	Martinez	LA-AA

Julio	Martinez	CJ-AS
Sayed	Mashriqi	LA-AA
Elizabeth	Mathew	LA-AA
Jeff	Mathew	TM-AAS
Yanicia	Matias	BT-AS
Sharlese	Matthews	LA-AA
Itai	Matute	NS-AAS
Joanna	Matute	FA-AS
Thalia	Matute	LA-AA
Hafiza	Mayan	BA-AAS
Shazia	Mayar	LA-AA
Candice	Mayne	LA-AA
Stephan	Mazariegos	CJ-AS
Jazmin	McBride	CJ-AS
Nakisha	McKenzie	LA-AA
Troy	Mccord	LA-AA
Latoya	Mccrae	LA-AA
Joseph	Mcdonald	LA-AA
Heather	Mcdonnell	LA-AA
Kristin	Mcgeown	LS-AS
Akilah	Mckenna	LA-AA
Monique	Mckenzie	NS-AAS
Shonte	Mckenzie	LA-AA
Tevin	Mckenzie	FA-AS
Sonia	Mcneil	CJ-AS
Michelle	Mediate	MO-CERT
Aaron	Medina	DA-AAS
Angelique	Medina	LA-AA
Carolina	Medina	LA-AA
Emily	Medina	LA-AA
Samantha	Megias-Festa	HS-AS
Paola	Mejia	LA-AA
Telly	Mellis	CJ-AS
Jennifer	Melo	LA-AA
Fabian	Mena	LS-AS
Paul	Mencos	LA-AA
Fernando	Mendez	ET-AAS
Kayla	Mendez	DA-AAS
Stefania	Mendez	LA-AA
Yahaira	Mendez	LA-AA
Sabrina	Mendizabal	BT-AS
Byron	Mendoza	NS-AAS
Jiao	Meng	BM-AAS

Elizabeth	Mercado	LA-AA
Zachary	Merced	BT-AS
Catherine	Meredith	FA-AS
Chauncey	Merriman	BT-AS
Yohann	Messam	CT-AAS
Jasmaine	Michel	HS-AS
Rudy	Midence	LA-AA
Cherelle	Miller	NS-AAS
Kristy	Miller	LA-AA
Brandon	Milliner	ME-AAS
Seok Yong	Min	CT-AAS
Richard	Minerly	TX-AAS
Jennifer	Mingo	BA-AAS
Jessica	Mione	LA-AA
Shrikant	Mishra	BT-AS
Jonathan	Mitchell	FA-AS
Sana	Modak	LA-AA
Mary	Modica	HS-AS
Jillianne	Mohammad	HS-AS
Fareed	Mohammed	BT-AS
Eiman	Mohmand	LA-AA
Lenny	Moise	NM-ND
Laura	Molina	LE-AA
Veronica	Molina	BT-AS
Larry	Monroy	CJ-AS
Darnyng	Montas	LA-AA
Jessica	Montes	HS-AS
Alshanette	Moodie	FA-AS
Sophia	Moonasar	LS-AS
Marion	Moore	NS-AAS
Tatiana	Moore	CJ-AS
Andres	Mora	BT-AS
Niurka	Mora	MA-AAS
Andriana	Morcodean	LA-AA
Milana	Mordehachayev	LS-AS
Astrid	Moreno	LA-AA
Krystal	Moreno	LE-AA
Rene	Moreno	ME-AAS
Mellissa	Morgan	LA-AA
Romae	Morgan	LA-AA
Alexander	Morlando	BM-AAS
Jessica	Morris	HS-AS
Kimberly	Mosquera	LA-AA

Laura	Mosquera	LA-AA
Parastu	Mozaffari	LA-AA
Vaheeda	Mujawar	HS-AS
Maha	Mukhtar	LA-AA
Michael	Mulcay	BT-AS
Keisha	Mullings	HS-AS
Yurim	Mun	LA-AA
Miguel	Muniz	LA-AA
Kiara	Munoz	LA-AA
Shakhrizoda	Muratova	LS-AS
Salvatore	Murena	BT-AS
Danielle	Murphy	LA-AA
John	Murphy	ME-AAS
Kirk	Murray	CJ-AS
Irina	Musayeva	LA-AA
Robert	Muster	TX-AAS
Gaelle	Muzac	CJ-AS
Maurus	Mwingira	DP-AAS
Zuhal	Naibee	LA-AA
Kisuk	Nam	BT-AS
Shawn	Nandkishun	MO-CERT
Sabrina	Nandram	MA-AAS
Rebecca	Napoletano	LA-AA
Fatimah	Naqvi	BT-AS
Nina	Narain	HS-AS
Vanita	Narine	MA-AAS
Erika	Narvaez	LA-AA
Luis	Narvaez	TM-AAS
Dale	Nathaniel	FA-AS
Jennifer	Navarretto	NS-AAS
Alexis	Negron	LE-AA
Peter	Negron	BT-AS
Selena	Netram	LA-AA
Alicia	Ng	BT-AS
Shujia	Ni	LA-AA
Thomas	Nicasio	LA-AA
Tatiana	Nieto	LA-AA
Adrian	Noa	LS-AS
Max	Nocerino	FA-AS
Andrew	Noh	DA-AAS
Juan Daniel	Nunez	BT-AS
Felicia	Oakley	LA-AA
Vanessa	Ocampo	LA-AA

Umahoin	Odihirin	DA-AAS
Jihun	Oh	BT-AS
Yunhee	Oh	DA-AAS
Erica	Olmo	LS-AS
Ana	Onofre Pluma	BS-AAS
Jessica	Opokuah	CJ-AS
Aytug	Oran	FA-AS
Peter	Orsaris	BT-AS
Kiara	Ortiz	HS-AS
Keila	Ottero	FA-AS
Danielle	Osborne	LA-AA
Ye	Ou	LA-AA
Jumoke	Oyewo	HS-AS
Berna	Ozcelik	MO-CERT
David	Pacheco	LA-AA
Eliza	Pacheco	FA-AS
Gabriel	Pacheco	LS-AS
Jamil	Padmore	LA-AA
Jong Whi	Pak	LS-AS
Donna	Palaguachi	HS-AS
Brandon	Palmieri	FA-AS
Michelle	Palmiero	LA-AA
Jayne	Papa	LA-AA
Gatiram	Paramdeo	BM-AAS
Darsol	Park	LA-AA
Esther	Park	LA-AA
Grace	Park	LA-AA
Jin Ah	Park	LS-AS
Jun	Park	BT-AS
Rushain	Parker	LS-AS
Luz	Parra	BA-AAS
Patrick	Parsatoon	DP-AAS
Michael	Patello	FA-AS
Denelyn	Patinio	MA-AAS
Andrea	Patino	LA-AA
Jeremy	Patnett	HS-AS
Akshata	Pattani	HS-AS
Tiffany	Patterson	LA-AA
Christie	Paul	LS-AS
Nicole	Paul	CJ-AS
Cindy	Paulino	CJ-AS
Ana	Payamps	LE-AA
Maria	Peralta	BT-AS

Ramdai	Pereira	MA-AAS
Laura	Perez	LA-AA
Melissa	Perez	LA-AA
Stephanie	Perez	LE-AA
Ernesto	Perpinal	ET-AAS
Mandy	Persaud	LA-AA
Navin	Persaud	LA-AA
Patricia	Persaud	NS-AAS
Tia	Persaud	BT-AS
Nieka	Peters	BA-AAS
Panayiotis	Petromanolakis	LA-AA
Andres	Petta	LA-AA
Arlene	Phillips	LA-AA
Melissa	Pichardo	LA-AA
Jarelis	Pico	LA-AA
Konrad	Pielak	LA-AA
Jonathan	Pierotti	FA-AS
Nikira	Pierre	LA-AA
Kamila	Pikora-Vujovic	ME-AAS
Janna	Piltie	HS-AS
Taylor-Monique	Pinnock	LE-AA
Juan	Pinto Franco	LA-AA
Sylwia	Piorkowski	LA-AA
Peter	Pipia	LA-AA
Yamali	Pisfil	CJ-AS
Devica	Pittiman	HS-AS
Maryn	Pittman	LA-AA
Hilda	Pizzini	MA-AAS
Danielle	Polumbo-Miller	LA-AA
Amidullh	Popal	LA-AA
Sharon	Praylow	LA-AA
Jesaiah	Prayor	PE-AS
Cerys	Preisner	LA-AA
Jonathan	Prince	LA-AA
Valerie	Pristupa	LA-AA
Gabrielia	Priyma	FA-AS
Ronald	Pryce	CJ-AS
Joseph	Pugliese	CT-AAS
Azra	Pupovic	LE-AA
Isaiah	Purnell	DA-AAS
Milad	Qayumi	LA-AA
Yiwei	Qi	BT-AS
Jennifer	Quinones	NH-AAS

Ronald	Quintero	LS-AS
Hector	Quinteros	CJ-AS
Erik	Quintuna	LS-AS
Desteny	Quiroz	LA-AA
Kattia	Quispe	LA-AA
Michael	Rabaev	BT-AS
Rikhee	Raghabeer	BA-AAS
Reena	Raju	BA-AAS
Renukha	Ram	LA-AA
Marcy	Ramdyal	LA-AA
Sabina	Ramesar	LA-AA
Edward	Ramirez	LA-AA
Fabian	Ramirez	LA-AA
Freddie	Ramirez	LA-AA
Kevin	Ramirez	FA-AS
Mikhail	Ramirez	CT-AAS
Raynier	Ramirez	LS-AS
Victor	Ramirez	LA-AA
Washington	Ramirez	LS-AS
Vick	Ramkishun	BT-AS
Mauro	Ramos	BT-AS
Natalie	Ramos	LA-AA
Steve	Ramos	LA-AA
Lida	Ramos Arce	BT-AS
Raveena	Ramotar	FA-AS
Nisha	Ramphal	LA-AA
Anneila	Ramprashad	LA-AA
Samantha	Ramsaran	LE-AA
Alicia	Ramsewak	LE-AA
Kishan	Ramsumair	LA-AA
Afeena	Ramtahall	LA-AA
Manraj	Rana	MA-AAS
Mohsin	Raza	MT-AAS
Luis	Rebolledo	LA-AA
Fitzcarl	Reid	LA-AA
Domingo	Remigio	BM-AAS
Laura	Restituyo	LE-AA
Naomi	Reveil	BT-AS
Danny	Reynoso	BT-AS
Miso	Rhee	EM-AAS
Sunny	Rhu	NS-AAS
Wilson	Riano	FA-AS
Sophia	Riaz	LA-AA

Soraya	Ricardo	NS-AAS
Chante	Rice	LA-AA
Stephanie	Richman	CJ-AS
Timothy	Richman	LS-AS
Xirey	Rivas	BS-AAS
Ana	Rivas Carranza	TM-AAS
Allison	Rivera	LA-AA
Andrew	Rivera	LA-AA
Catherine	Rivera	LA-AA
Christopher	Rivera	DP-AAS
Edelis	Rivera	CJ-AS
Jazmin	Rivera	HS-AS
Jessica	Rivera	HS-AS
Joanny	Rivera	BT-AS
Michelle	Rivera	LS-AS
Salina	Rivera	LA-AA
Shanelle	Rivera	LA-AA
Kelly	Rizo	BT-AS
Olivia	Roach	LA-AA
Katrina	Robbins	LA-AA
Amanda	Robert	LA-AA
Kera	Robinson	LA-AA
Rebecca	Robinson	HS-AS
Sasha	Robles	LA-AA
Steven	Rocke	CJ-AS
Brian	Rodriguez	LA-AA
Chelsea	Rodriguez	LA-AA
Cynthia	Rodriguez	LA-AA
Eduardo	Rodriguez	LA-AA
Gabriel	Rodriguez	FA-AS
Henry	Rodriguez	LA-AA
Karen	Rodriguez	LA-AA
Kelvin	Rodriguez	BT-AS
Lisa	Rodriguez	CJ-AS
Liz	Rodriguez	LA-AA
Lizbeth	Rodriguez	LA-AA
Mary	Rodriguez	LA-AA
Michael	Rodriguez	PE-AS
Nancy	Rodriguez	MA-AAS
Jonnathan	Rojas	DA-AAS
Maria	Rojas	LA-AA
Adriana	Roman	LA-AA
Tanairi	Roman	CJ-AS

Ivan	Romano	LA-AA
Melissa	Romeo	LA-AA
Karen	Romero	LA-AA
Noelqui	Romero	BT-AS
Thomas	Romero-North	BT-AS
Neal	Ronessi	TX-AAS
Bo	Rong	LS-AS
Shannon	Ronquillo	TM-AAS
Sherlana	Rooplal	HS-AS
Lorissa	Rosario	LA-AA
Yeleiny	Rosario	BM-AAS
Craig	Rothstein	BS-AAS
Angelo	Roveto	LA-AA
Romiyo	Roy	CT-AAS
Dominique	Royal	LA-AA
Jonathan	Rua	LA-AA
Alyssa	Ruiz	LA-AA
Tanisha	Ruiz	DA-AAS
Kathryn	Russo	LA-AA
Gaspere	Sacco	BT-AS
Chiarrella	Saenz	MA-AAS
Cristian	Saguay	BT-AS
Jongchul	Sah	BT-AS
Senjuti	Saha	EM-AAS
Priya	Sahai	LA-AA
Hamidullah	Sahibzada	LA-AA
Ishera	Saidi-Sief	LA-AA
Prince	Saini	LS-AS
Gastand	Saint Fort	ME-AAS
Fritzgerald	Saint Hubert	LA-AA
Alexandra	Sala	LA-AA
Sandra	Salameh	LE-AA
Carol	Salazar	BT-AS
Mark	Salazar	LA-AA
Joseph	Salcedo	LA-AA
Yanilda	Salcedo	LA-AA
Andres	Saldarriaga	CT-AAS
Farid	Saleh	BA-AAS
Rich	Samaroo	BT-AS
Fiza	Sami	FA-AS
Tyecia	Samuells	CJ-AS
Kayla	San Martin	LA-AA
Jessica	Sanchez	BT-AS

Judy	Sanchez	DD-AAS
Nathaly	Sanchez	LA-AA
Pablo	Sanchez	LA-AA
Silfredi	Sanchez	BT-AS
Tiffany	Sanchez	LA-AA
Juan	Sanders	LA-AA
Sabrina	Sandhop	LA-AA
	Sandoval	
Jimmy	Pereira	LA-AA
Trixia	Sangalang	LA-AA
Agusto	Santana	LA-AA
Alecia	Santiago	LA-AA
Bryan	Santiago	DA-AAS
Carlos	Santos	LA-AA
Marcos	Santos	LA-AA
Kimberly	Sarmiento	LE-AA
	Sarti-	
Sara	Hernandez	LA-AA
Justin-Ryan	Schoeffel	HS-AS
Timothy	Sciarrone	DP-AAS
Robert	Scotto	BA-AAS
Lakisha	Seabrook	BT-AS
Joshua	Seelall	LS-AS
Andrew	Segretto	BT-AS
Adelina	Sejdiu	LA-AA
Christopher	Semertsides	LA-AA
Emil-Car	Senat	LA-AA
Samuel	Sencion	LA-AA
Alice	Sergio	LA-AA
Christian	Serrano	CJ-AS
Jennifer	Serrano	LA-AA
Thomas	Setter	TX-AAS
Jeniene	Severe	LA-AA
Vashti	Sewnarine	BT-AS
Ugur	Sezer	PE-AS
Sarah	Shafi	HS-AS
Harshil	Shah	BA-AAS
Belahl	Shakeri	PE-AS
Razia	Shakoor	BT-AS
Sumit	Sharan	CT-AAS
Shweta	Sharma	HS-AS
Colleen	Sheil	LE-AA
Vijay	Shenoy	BT-AS

Geetanjalie	Sheokumar	BA-AAS
Dawa	Sherpa	HS-AS
Jiayan	Shi	MO-CERT
Xin	Shi	BA-AAS
Eun Jung	Shin	BY-AS
Jeffrey	Shine	LA-AA
Brittany	Shiver	LA-AA
Mary	Shokralla	HS-AS
Spyros	Siafakas	LA-AA
Temidayo	Siakabamidele	HS-AS
Alyssa	Siano	LA-AA
Yancy	Sibrian	CJ-AS
Aftab	Siddiqui	PE-AS
MaMarnett	Sidro	LA-AA
Jordy	Silverio	LA-AA
Aaron	Simmons	LA-AA
Jnae	Simmons	FA-AS
Darryl	Simon	CJ-AS
Artee	Sinanan	CJ-AS
Reshma	Sinanan	LS-AS
Anthony	Singh	BM-AAS
Divyea	Singh	LA-AA
Gurwinder	Singh	LS-AS
Harmolak	Singh	BT-AS
Karishma	Singh	BT-AS
Liloutee	Singh	NH-AAS
Manvinder	Singh	ET-AAS
Megan	Singh	BT-AS
Michelle	Singh	LA-AA
Ravina	Singh	BH-CERT
Sandeep	Singh	BT-AS
Sarbh	Singh	CJ-AS
Shelly	Singh	LA-AA
Umadevi	Singh	LA-AA
Alexandra	Sivtseva	LE-AA
Ivanna	Sjoberg	HS-AS
Ilana	Slavin	TM-AAS
Kevin	Sme	BT-AS
Charles	Smith	CJ-AS
Divinity	Smith	LA-AA
Emani	Smith	DA-AAS
Stephan	Smith	LS-AS
Taimik	Smith	CJ-AS

Bianca	So	HS-AS
Sung	Sohn	BT-AS
April	Sol	LA-AA
Cynthia	Solano	LA-AA
Stephan	Soliman	CJ-AS
George	Solorzano	BT-AS
Mikhail	Soltanov	ME-AAS
Lisa	Sooknanan	BT-AS
Zulfiqar	Soomro	LA-AA
Peter	Sorgini	LA-AA
Sandy	Sosa	BT-AS
Monica	Soto	LA-AA
Tracey-Ann	Spencer	LA-AA
Ian	Spratley	TM-AAS
Ayanna	Stallings	FA-AS
Anthony	Starace	LA-AA
Yulette	Stay	MA-AAS
Marcia	Stephens	BS-AAS
Eftihia	Stergiou	LA-AA
Andrew	Stewart	LA-AA
Thomas	Stigi	TX-AAS
Stanley	Stlouis	BA-AAS
Susan	Stuart	LA-AA
Yasmine	Subtyl	LS-AS
David	Sukhu	ET-AAS
Jonathan	Sulaymanov	LA-AA
Mohammad	Suleman	LA-AA
Azmir	Sultana	DD-AAS
Chitranie	Sumasar	LA-AA
Li Hua	Sun	BA-AAS
Longfei	Sun	LA-AA
Khadir	Surena	LA-AA
Sabrina	Suseran	HS-AS
Joseph	Sussman	FA-AS
Nathalie	Sutton	MA-AAS
Marta	Szyszk	HS-AS
Mercy	Tacury	BH-CERT
Chun Keat	Tai	HS-AS
Tajae	Tait	CT-AAS
Lillian	Talavera	LA-AA
Anissa	Talip	HS-AS
Brian	Tang	TM-AAS
Andre	Taylor	BT-AS

Toni-Ann	Taylor	LA-AA
Richard	Tejada	LA-AA
Francisca	Telesford	LA-AA
Randie	Teng	CJ-AS
Kacian	Tenn	LA-AA
Karla	Tepatl	LA-AA
Catalina	Terranova	LA-AA
Angela	Tewa	LA-AA
Hema	Thakoordeen	LA-AA
Julissa	Then	LA-AA
Osiris	Then Cuevas	PE-AS
Matthugh	Thomas	CT-AAS
Shaunte	Thompson	CJ-AS
Troy	Thompson	TX-AAS
Erica	Tolentino	LA-AA
Camilo	Torres	BA-AAS
James	Torres	CJ-AS
Joshua	Torres	DP-AAS
Katherine	Torres	LA-AA
Stephanie	Torres	NS-AAS
Brandon	Towey	LS-AS
Corretta	Tracey	BS-AAS
Maribel	Traverso	HS-AS
Gelpha	Trimble	LA-AA
Yiklok	Tsai	LE-AA
Filitsa	Tsakalos	LE-AA
Mervine	Tsotie Melly	LA-AA
Stephanie	Ubiergo	LS-AS
Benazir	Udawala	LA-AA
Imtiaj	Uddin	BA-AAS
Amal	Ulla	LA-AA
Asad	Ullah	LA-AA
Michelle	Ulloa	LS-AS
Francesca	Ulysse	LE-AA
Catherine	Urbano	CJ-AS
Natalia	Urena	LA-AA
Akanimo	Utin	CJ-AS
Jossie	Vaca	LA-AA
Ana	Valdez	LA-AA
Danisa	Valdez	BT-AS
Perla	Valdez	CJ-AS
Sileni	Valdez	BM-AAS
Yenny	Valdez	LA-AA

Stephanie	Valencia	LA-AA
Keanna	Valerio	BT-AS
Mike	Valeus	BM-AAS
Domonique	Vandross	ME-AAS
Jessica	Varela	FA-AS
Fabian	Vasconez	CJ-AS
Geraldine	Vasquez	BH-CERT
Luis	Vasquez	LA-AA
Tequalynn	Vassell	LA-AA
Eric	Vehstedt	LA-AA
Alejandra	Velasquez	LA-AA
Coretta	Velez	CJ-AS
John	Velez	FA-AS
Olga	Veloz	LE-AA
Sephra	Vendryis	LA-AA
Kimberley	Vengersammy	LA-AA
Martha	Ventura	LA-AA
Nikita	Verma	BT-AS
John	Vicente	BT-AS
Tamar	Vieux	NS-AAS
Gabrielle	Villacis	LA-AA
Stephanie	Villacis	LA-AA
Lucio	Villanueva	BT-AS
Natasha	Villa	LA-AA
Valerie	Villar	LA-AA
Aira	Villaroza	BT-AS
Daisy	Vivar	LA-AA
Nicole	Volkerick	LE-AA
Viviana	Wai	LA-AA
Kozel	Waldron	LA-AA
Kabir	Wali	LA-AA
Lisa	Walkuski	TM-AAS
Betty	Walter	LA-AA
Cynthia	Wan	DA-AAS
Cai	Wang	BT-AS
Chaojie	Wang	PE-AS
He	Wang	LA-AA
Saihua	Wang	MA-AAS
Wendy	Wang	DA-AAS
Yi Wei	Wang	BT-AS
Rodney	Watson	CJ-AS
Trevor	Watson	BT-AS
Kimberly	Welsh	BA-AAS

Peter	Wengler	LA-AA
Natalie	Weyant	LA-AA
Dawn	White	TM-AAS
Madeline	White	LA-AA
Sandra	White	LA-AA
Amber	Wilds	LA-AA
Adrian	Williams	LA-AA
Alicia	Williams	LA-AA
Ashley	Williams	DA-AAS
Eryka	Williams	LA-AA
Linnette	Williams	MA-AAS
Reneisha	Williams	LA-AA
Thomas	Williams	LA-AA
Abena	Willoughby	LA-AA
Monique	Willoughby	HS-AS
Carolina	Willsen	TM-AAS
Kamoya	Wilson	HS-AS
Hau Wai	Wong	BA-AAS
Yin Fan	Wong	BH-CERT
Ayannah	Woods	BT-AS
Jack	Wright	ET-AAS
Feng Yu	Wu	DP-AAS
Zhangman	Xia	LE-AA
Karming	Xie	CJ-AS
Xiaoyan	Xu	NS-AAS
Xueying	Xu	BT-AS
Zephie	Xu	LA-AA
David	Yakubov	BA-AAS
Edward	Yakubov	BT-AS
Michael	Yang	BT-AS
Qun	Yang	BT-AS
Sung Hoon	Yang	ME-AAS
Zhongwu	Yang	BT-AS
Orit	Yaron	BT-AS
Cheng	Ye	LA-AA
Lingyan	Ye	BT-AS
Alex	Yi	AT-CERT
Loktung	Yim	BT-AS
Hye	Yoo	LA-AA
John	Yoo	BA-AAS
Kevin	Yoo	BT-AS
Hyun Sun	Yoon	HS-AS
Jia	You	BT-AS

Luying	You	HS-AS
Stephan	Young	LA-AA
Abdul	Yousaf	BY-AS
Asma	Yousef	LA-AA
Ling	Yu	BT-AS
Nicole	Yu	LS-AS
Qiu Jun	Yu	CJ-AS
Jie	Yuan	BT-AS
Benjamin	Yun	BT-AS
Raphael	Yusupov	LA-AA
Mevlude	Zaga	LA-AA
Abir	Zaid	LA-AA
Fernando	Zapata	BL-AAS
Stefany	Zarama	HS-AS
Dennis	Zavlanov	BT-AS
Karolina	Zavulonova	LA-AA
Shiting	Zeng	BT-AS
Jhon	Zhagnay	FA-AS
Steven	Zhan	LA-AA
Chaoyi	Zhang	NS-AAS
Haiyan	Zhang	LS-AS
Luyao	Zhang	BT-AS
Wei	Zhang	LS-AS
Xinyue	Zhang	LA-AA
Jia Di	Zhao	LA-AA
Jia	Zhen	LA-AA
Mei	Zheng	DA-AAS
Xue Ying	Zheng	BA-AAS
Chao	Zhu	LS-AS
Lin	Zhu	BT-AS
Xiaotong	Zhu	LA-AA
Cheily	Zhune	CJ-AS
Jessica	Zorrilla	LA-AA
Jiuen	Zou	LA-AA
Jason	Zuckerman	LA-AA

**Queensborough Community College
August 2014 Candidates for Graduation**

139

First Name	Last Name	Acad Plan
Nickisha	Abraham	CJ-AS
Andres	Acosta	BT-AS
Patricia	AcostaAlmonte	LA-AA
Darryl	Adams	BT-AS
Precious	Adubofour	BM-AAS
Magali	Alexis	LA-AA
Maria	Aquije	BH-CERT
Renee	Arenth	LA-AA
Victor	Arganaraz	MA-AAS
Pablo	Avendano	LA-AA
Hector	Ayarza	HS-AS
Fazli	Azimi	DP-AAS
Karen	Bajana	LA-AA
Maria	Barak	HS-AS
Helena	Becham	LA-AA
Linsy	Benjamin	LS-AS
Jessica	Blamoville	LA-AA
Amanda	Boating	AF-AS
Racquel	Breg	BT-AS
Raymond	Brown	LA-AA
Jaleesa	Cadet	LE-AA
Yanwen	Cao	MA-AAS
Edward	Castillo	ME-AAS
Jenny	Chabla	LA-AA
Ya Chuan	Chan	MA-AAS
	Cheong-A-	
Rhys	Shack	CJ-AS
Yenkim	Chong	MA-AAS
Dominique	Clark	BT-AS
Mubina	Contractor	LA-AA
Michelle	Cooke	CJ-AS
Ilda	Corovic	BT-AS
Deshawn	Curtin	CJ-AS
Catherine	Delacruz	LA-AA
Pardeep	Dogra	CJ-AS
Roya	Ekhlas	MA-AAS
Jeanette	Evans	MA-AAS
Sophia	Eveillard	BM-AAS

Kalypso	Exarhouleas	LA-AA
Latiffa	Facey	CJ-AS
James	Fares	CJ-AS
Camelyn	Fernandez	LA-AA
Nicole	Fernandez	CJ-AS
Slims	Florentino	CJ-AS
Kevin	Flores	LA-AA
Viviana	Florian	BT-AS
Emily	Fonseca	LA-AA
Anais	Garcia	LA-AA
Briana	Garcia	CJ-AS
Monica	Garduno	CJ-AS
Kenisha	Gibbons	LA-AA
David	Girdusky	BT-AS
Anthony	Gopaul	BT-AS
Cherryl	Joaquim	MA-AAS
Elesha	Joseph	LA-AA
Joanna	Kamisakis	LA-AA
Manpreet	Kaur	LE-AA
Areeba	Khan	HS-AS
Mohsin	Khan	HS-AS
Jae Won	Kim	CJ-AS
Nicole	Lewis	MA-AAS
Hui	Li	MO-CERT
Benjamin	Lin	BT-AS
Yuri	Maia	CJ-AS
Nellie	Mayers	MA-AAS
Shantal	Mcdonald	LA-AA
Juneth	Mcfarlane	BM-AAS
Cadesha	Mcnish	LS-AS
Tracey	Monroe	LA-AA
Shannon	Montgomery	LA-AA
Andres	Mora	CT-AAS
Jonathan	Morales	BT-AS
Aya	Morita	FA-AS
Michelle	Mundrean	LA-AA
Yafa	Murdakhayeva	LA-AA
Sophia	Naeem	BT-AS
Santiago	Navarro	LE-AA
Gilda	O'Kelly	LA-AA
Elon	Okechukwu	LA-AA
Vandana	Pablo	LA-AA
Daphney	Pauyo	LA-AA

Freddy	Perez	CJ-AS
Ante	Peros	LS-AS
Sabrina	Persaud	BT-AS
Shan	Persaud	LA-AA
Michelle	Pina	LA-AA
Shaniqua	Powell	LA-AA
Janin	Prado	LS-AS
Nelson	Puello	LA-AA
YewJin	Quah	HS-AS
Ladislav	Rajsky	HS-AS
Jean	Ramdeen	MO-CERT
Chitrawatte	Ramoutar	CJ-AS
Alexander	Reyes	LA-AA
Krista	Rios	LA-AA
Bryan	Rocha	BT-AS
Mabelyn	Rodriguez	LA-AA
Martha	Rodriguez	HS-AS
Eric	Rojas	CT-AAS
Rodney	Rosario	LA-AA
Josh	Ross	LA-AA
John	Sakelos	LA-AA
Annum	Salim	BT-AS
Mayra	Santana	LA-AA
Kristina	Santos	BT-AS
Mesha	Saunders	BT-AS
Israt	Sharmin	HS-AS
Craig	Sheard	LA-AA
Priya	Shiwgobind	LA-AA
Lauren	Simpson	CJ-AS
Satnam	Singh	CJ-AS
Nicholas	Singleton	LA-AA
Grace	Son	LS-AS
Rodney	Sosa	BT-AS
Jayme	Spyridon-Tow	FA-AS
Vanessa	Stewartson	LA-AA
Areefa	Subrati	LA-AA
Farrukh	Sulehry	MA-AAS
Paul	Tapia	MA-AAS
Natia	Taylor	LA-AA
Jeffrey	Torres	LA-AA
Nicole	Torres	CJ-AS
Queen	Toussaint	LA-AA
Naiema	Townsend	LA-AA

Garen	Vartanian	BT-AS
Tinu	Vazhayil	LA-AA
Natalia	Velecela	BT-AS
Jose	Ventura	BT-AS
Henry	Vera	LA-AA
Melissa	Villalona	LA-AA
Long	Wang	CJ-AS
Danielle	Warner	LA-AA
Julissa	Wilds	LA-AA
Shalanna	Wilhelmsen	BT-AS
Michelle	Xu	BT-AS
Ming Hui	Xu	LA-AA
Ngawang	Yangki	LS-AS
David	Yu	LA-AA
Mo	Yu	LS-AS
Xuebing	Zhao	MA-AAS

To: Dr. Phil Pecorino, Chair of the Steering Committee of the Academic Senate

From: Dr. Sharon Lall-Ramnarine, Chair of the Awards and Scholarships Committee

Date: March 25, 2014

Subject: Monthly Report - \$250K Scholarship Endowment from Dr. Amy Wong in memory of Professor Emeritus Dr. Pak Kuen Wong of the Chemistry Department

The Awards and Scholarships Committee is pleased to make this announcement that we have recently been informed by Vice President Zins of this wonderful gift to our college. The wife of the late Dr. Pak Kuen Wong, Professor Emeritus and former Chairman of the Chemistry Department has contributed a gift of \$250K to establish an endowment within the QCC Fund, Inc. to generate funds for annual scholarship(s) for QCC students who take a Chemistry course.

According to the Invest in CUNY campaign office FY 2014 Naming Opportunities Guidelines (page 6): *All naming requests must involve a thorough review by the campus to ensure appropriateness and be supported by evidence that the honoree or donor meets the highest values and societal standards.*

As such, Vice President Zins has notified the Awards and Scholarships committee and we wanted to notify you of this gift. The Awards and Scholarships Committee is currently reviewing additional details about the donor and endowment in order to endorse this as a named scholarship.

**QUEENSBOROUGH COMMUNITY COLLEGE
THE CITY UNIVERSITY OF NEW YORK**

Report to the Academic Senate

April 21, 2014

From: Dr. Edward Volchok, Chairperson of the Committee on Committees

To: Dr. Joel Kuszai, Secretary of the Academic Senate Steering Committee

cc: Mr. David Moretti, Dr. Philip Pecorino, Prof. Jeffrey Schwartz, Dr. Cheryl Spencer, Dr. Emily Tai, and Prof. Constance Williams

Monthly Report of the Committee on Committees for April 2014

This report details the Committee on Committees' activities for April 2014.

Petitions to Select Assignments on Standing Committees

At the April 8th meeting of the Academic Senate, the Committee on Committees' 2014-15 ballots for membership on the eighteen standing committees of the Academic Senate were approved. As there were no write-in candidates, the Secretary of the Steering Committee, Dr. Joel Kuszai, cast the deciding vote. **Please note:** After the ballots were approved, Professor Mona Seiler resigned from the Committee on Vendor Services. The Committee on Committees elected Dr. Mangala Tawde to this committee.

Committee on Committees Election at the May Academic Senate Meeting

The terms of three members of the Committee on Committees will expire in May: Eugene Harris, Richard Yuster, and myself. At the May 13th meeting of the Academic Senate nominations for new members of the Committee on Committees will be accepted and a vote will be held. Here is the current membership of the Committee on Committees.

Name	Rank	Dept	Role	Term Ends
Harris, Eugene	Associate Professor	Biology	--	2014
Volchok, Edward	Associate Professor	Business	Chair	2014
Yuster, Richard	Professor	Engineering Technology	--	2014
Bialo-Padin, Aithne	Lecturer	History	--	2015
Carroll, Julia	Associate Professor	Academic Literacy	--	2015
Spencer, Cheryl	Associate Professor	Nursing	Secretary	2015
Boccio, Dona	Professor	Mathematics	--	2016
Jankowski, Jeffrey	Associate Professor	Social Sciences	--	2016
Sarno, David	Associate Professor	Chemistry	--	2016

After the Senate elects three new members to the Committee on Committees, the Committee on Committees will meet to elect a new Chair and Secretary.

Respectfully submitted,

Edward Volchok, PhD
Chairperson, Committee on Committees

Committee on Committees

2014-15 Standing Committees as approved by the Senate on April 8, 2014

<p style="text-align: center;">2014-15: Committee on Academic Development & Elective Programs (9 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Berry, Emily</td><td>HPED</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Comeau-Kirschner, Cheryl</td><td>Academic Literacy</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Jacobowitz, Susan</td><td>English</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Hemraj-Benny, Tirandai</td><td>Chemistry</td><td>2016</td></tr> <tr><td><input type="checkbox"/> McLaughlin, Susan</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Moore, Ryan</td><td>Social Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Ferrari-Bridgers, Franca</td><td>Speech Communications</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Francis, Leslie</td><td>Business</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Gurtas, Yusuf</td><td>Mathematics and Computer Science</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Berry, Emily	HPED	2017	<input type="checkbox"/> Comeau-Kirschner, Cheryl	Academic Literacy	2017	<input type="checkbox"/> Jacobowitz, Susan	English	2017	<input type="checkbox"/> Hemraj-Benny, Tirandai	Chemistry	2016	<input type="checkbox"/> McLaughlin, Susan	Biological Sciences	2016	<input type="checkbox"/> Moore, Ryan	Social Sciences	2016	<input type="checkbox"/> Ferrari-Bridgers, Franca	Speech Communications	2015	<input type="checkbox"/> Francis, Leslie	Business	2015	<input type="checkbox"/> Gurtas, Yusuf	Mathematics and Computer Science	2015	<p style="text-align: center;">2014-15: Committee on Admissions (6 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Dahlke, Steven</td><td>Music</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Weber, Dolores</td><td>Nursing</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Banks, Kimberly</td><td>English</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Urciuoli, Jannette</td><td>Student Affairs</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Cheng, Steven</td><td>Mathematics and Computer Science</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Ford, Kelly</td><td>Business</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Dahlke, Steven	Music	2017	<input type="checkbox"/> Weber, Dolores	Nursing	2017	<input type="checkbox"/> Banks, Kimberly	English	2016	<input type="checkbox"/> Urciuoli, Jannette	Student Affairs	2016	<input type="checkbox"/> Cheng, Steven	Mathematics and Computer Science	2015	<input type="checkbox"/> Ford, Kelly	Business	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Berry, Emily	HPED	2017																																																											
<input type="checkbox"/> Comeau-Kirschner, Cheryl	Academic Literacy	2017																																																											
<input type="checkbox"/> Jacobowitz, Susan	English	2017																																																											
<input type="checkbox"/> Hemraj-Benny, Tirandai	Chemistry	2016																																																											
<input type="checkbox"/> McLaughlin, Susan	Biological Sciences	2016																																																											
<input type="checkbox"/> Moore, Ryan	Social Sciences	2016																																																											
<input type="checkbox"/> Ferrari-Bridgers, Franca	Speech Communications	2015																																																											
<input type="checkbox"/> Francis, Leslie	Business	2015																																																											
<input type="checkbox"/> Gurtas, Yusuf	Mathematics and Computer Science	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Dahlke, Steven	Music	2017																																																											
<input type="checkbox"/> Weber, Dolores	Nursing	2017																																																											
<input type="checkbox"/> Banks, Kimberly	English	2016																																																											
<input type="checkbox"/> Urciuoli, Jannette	Student Affairs	2016																																																											
<input type="checkbox"/> Cheng, Steven	Mathematics and Computer Science	2015																																																											
<input type="checkbox"/> Ford, Kelly	Business	2015																																																											
<p style="text-align: center;">2014-15: Committee on Assessment & Program Effectiveness (9 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Alizadeh, Changiz</td><td>Mathematics and Computer Science</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Colalillo, Georgina</td><td>Nursing</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Dehipawala, Sunil</td><td>Physics</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Kaur (Sehmi), Simran</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Meltzer, Linda</td><td>Business</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Salis, andrea</td><td>HPED</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Dowlah, Caf</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Santoro, Maurizio</td><td>Foreign Languages and Literatures</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Tai, Emily S.</td><td>History</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Alizadeh, Changiz	Mathematics and Computer Science	2017	<input type="checkbox"/> Colalillo, Georgina	Nursing	2017	<input type="checkbox"/> Dehipawala, Sunil	Physics	2017	<input type="checkbox"/> Kaur (Sehmi), Simran	Biological Sciences	2016	<input type="checkbox"/> Meltzer, Linda	Business	2016	<input type="checkbox"/> Salis, andrea	HPED	2016	<input type="checkbox"/> Dowlah, Caf	Social Sciences	2015	<input type="checkbox"/> Santoro, Maurizio	Foreign Languages and Literatures	2015	<input type="checkbox"/> Tai, Emily S.	History	2015	<p style="text-align: center;">2014-15: Committee on Awards (6 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Bannon, Shele</td><td>Business</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Muchita, George</td><td>College Transfer Coordinator</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Park, Kee</td><td>Engineering Technology</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Roblodowski, Christopher</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Lall-Ramnarine, Sharon</td><td>Chemistry</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Rothman, Tammi</td><td>English</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Bannon, Shele	Business	2017	<input type="checkbox"/> Muchita, George	College Transfer Coordinator	2017	<input type="checkbox"/> Park, Kee	Engineering Technology	2016	<input type="checkbox"/> Roblodowski, Christopher	Biological Sciences	2016	<input type="checkbox"/> Lall-Ramnarine, Sharon	Chemistry	2015	<input type="checkbox"/> Rothman, Tammi	English	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Alizadeh, Changiz	Mathematics and Computer Science	2017																																																											
<input type="checkbox"/> Colalillo, Georgina	Nursing	2017																																																											
<input type="checkbox"/> Dehipawala, Sunil	Physics	2017																																																											
<input type="checkbox"/> Kaur (Sehmi), Simran	Biological Sciences	2016																																																											
<input type="checkbox"/> Meltzer, Linda	Business	2016																																																											
<input type="checkbox"/> Salis, andrea	HPED	2016																																																											
<input type="checkbox"/> Dowlah, Caf	Social Sciences	2015																																																											
<input type="checkbox"/> Santoro, Maurizio	Foreign Languages and Literatures	2015																																																											
<input type="checkbox"/> Tai, Emily S.	History	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Bannon, Shele	Business	2017																																																											
<input type="checkbox"/> Muchita, George	College Transfer Coordinator	2017																																																											
<input type="checkbox"/> Park, Kee	Engineering Technology	2016																																																											
<input type="checkbox"/> Roblodowski, Christopher	Biological Sciences	2016																																																											
<input type="checkbox"/> Lall-Ramnarine, Sharon	Chemistry	2015																																																											
<input type="checkbox"/> Rothman, Tammi	English	2015																																																											
<p style="text-align: center;">2014-15: Committee on Bylaws (6 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Bruzewicz, Derek</td><td>Chemistry</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Hammel, Stephen</td><td>Business</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Sinclair, Alicia</td><td>HPED</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Sutton, Elizabeth</td><td>Nursing</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Goldhammer, Eva</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Ren, Tian</td><td>Mathematics and Computer Science</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Bruzewicz, Derek	Chemistry	2017	<input type="checkbox"/> Hammel, Stephen	Business	2017	<input type="checkbox"/> Sinclair, Alicia	HPED	2016	<input type="checkbox"/> Sutton, Elizabeth	Nursing	2016	<input type="checkbox"/> Goldhammer, Eva	Social Sciences	2015	<input type="checkbox"/> Ren, Tian	Mathematics and Computer Science	2015	<p style="text-align: center;">2014-15: Committee on Computer Resources (9 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Cesarano, Michael</td><td>Speech Communication</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Drini, Merlinda</td><td>Engineering Technology</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Moody, Anissa</td><td>Social Sciences</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Makalanda, Lucian</td><td>Mathematics and Computer Science</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Rome, Barbara</td><td>Nursing</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Shahar, Jed</td><td>Academic Literacy</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Ford, Wendy</td><td>Business</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Guo, Wenli</td><td>Physics</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Wentrack, Kathleen</td><td>Art and Design</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Cesarano, Michael	Speech Communication	2017	<input type="checkbox"/> Drini, Merlinda	Engineering Technology	2017	<input type="checkbox"/> Moody, Anissa	Social Sciences	2017	<input type="checkbox"/> Makalanda, Lucian	Mathematics and Computer Science	2016	<input type="checkbox"/> Rome, Barbara	Nursing	2016	<input type="checkbox"/> Shahar, Jed	Academic Literacy	2016	<input type="checkbox"/> Ford, Wendy	Business	2015	<input type="checkbox"/> Guo, Wenli	Physics	2015	<input type="checkbox"/> Wentrack, Kathleen	Art and Design	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Bruzewicz, Derek	Chemistry	2017																																																											
<input type="checkbox"/> Hammel, Stephen	Business	2017																																																											
<input type="checkbox"/> Sinclair, Alicia	HPED	2016																																																											
<input type="checkbox"/> Sutton, Elizabeth	Nursing	2016																																																											
<input type="checkbox"/> Goldhammer, Eva	Social Sciences	2015																																																											
<input type="checkbox"/> Ren, Tian	Mathematics and Computer Science	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Cesarano, Michael	Speech Communication	2017																																																											
<input type="checkbox"/> Drini, Merlinda	Engineering Technology	2017																																																											
<input type="checkbox"/> Moody, Anissa	Social Sciences	2017																																																											
<input type="checkbox"/> Makalanda, Lucian	Mathematics and Computer Science	2016																																																											
<input type="checkbox"/> Rome, Barbara	Nursing	2016																																																											
<input type="checkbox"/> Shahar, Jed	Academic Literacy	2016																																																											
<input type="checkbox"/> Ford, Wendy	Business	2015																																																											
<input type="checkbox"/> Guo, Wenli	Physics	2015																																																											
<input type="checkbox"/> Wentrack, Kathleen	Art and Design	2015																																																											
<p style="text-align: center;">2014-15: Committee on Continuing Education (6 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Carmona, Naydu</td><td>Biological Sciences</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Vogel, Rosanne De Joseph</td><td>Speech Communications</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Raya, Eladia</td><td>Foreign Languages and Literatures</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Robertson, Rommel</td><td>Social Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Mooney, Christine</td><td>Business</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Tuszynska, Agnieszka</td><td>English</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Carmona, Naydu	Biological Sciences	2017	<input type="checkbox"/> Vogel, Rosanne De Joseph	Speech Communications	2017	<input type="checkbox"/> Raya, Eladia	Foreign Languages and Literatures	2016	<input type="checkbox"/> Robertson, Rommel	Social Sciences	2016	<input type="checkbox"/> Mooney, Christine	Business	2015	<input type="checkbox"/> Tuszynska, Agnieszka	English	2015	<p style="text-align: center;">2014-15: Committee on Course and Standing (9 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Nguyen, Andrew</td><td>Biological Sciences</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Shin, Jun</td><td>Chemistry</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Stroehlein, Margaret</td><td>Nursing</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Capozzoli, Gina</td><td>Student Affairs</td><td>2016</td></tr> <tr><td><input type="checkbox"/> McKay, Devin</td><td>Library</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Sarkar, Nina</td><td>Business</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Aikas, Rose Marie</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Fragopoulos, George</td><td>English</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Mauro, Hayes</td><td>Art and Design</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Nguyen, Andrew	Biological Sciences	2017	<input type="checkbox"/> Shin, Jun	Chemistry	2017	<input type="checkbox"/> Stroehlein, Margaret	Nursing	2017	<input type="checkbox"/> Capozzoli, Gina	Student Affairs	2016	<input type="checkbox"/> McKay, Devin	Library	2016	<input type="checkbox"/> Sarkar, Nina	Business	2016	<input type="checkbox"/> Aikas, Rose Marie	Social Sciences	2015	<input type="checkbox"/> Fragopoulos, George	English	2015	<input type="checkbox"/> Mauro, Hayes	Art and Design	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Carmona, Naydu	Biological Sciences	2017																																																											
<input type="checkbox"/> Vogel, Rosanne De Joseph	Speech Communications	2017																																																											
<input type="checkbox"/> Raya, Eladia	Foreign Languages and Literatures	2016																																																											
<input type="checkbox"/> Robertson, Rommel	Social Sciences	2016																																																											
<input type="checkbox"/> Mooney, Christine	Business	2015																																																											
<input type="checkbox"/> Tuszynska, Agnieszka	English	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Nguyen, Andrew	Biological Sciences	2017																																																											
<input type="checkbox"/> Shin, Jun	Chemistry	2017																																																											
<input type="checkbox"/> Stroehlein, Margaret	Nursing	2017																																																											
<input type="checkbox"/> Capozzoli, Gina	Student Affairs	2016																																																											
<input type="checkbox"/> McKay, Devin	Library	2016																																																											
<input type="checkbox"/> Sarkar, Nina	Business	2016																																																											
<input type="checkbox"/> Aikas, Rose Marie	Social Sciences	2015																																																											
<input type="checkbox"/> Fragopoulos, George	English	2015																																																											
<input type="checkbox"/> Mauro, Hayes	Art and Design	2015																																																											
<p style="text-align: center;">2014-15: Committee on Cultural & Archival Resources (9 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Khomyak, Nataliya</td><td>Mathematics and Computer Science</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Kim, Mi-Seon</td><td>Library</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Lynch, Barbara</td><td>Speech Communications</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Danielsson, Sarah</td><td>History</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Harris, Laurel</td><td>English</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Petersen, Joan</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Anderson, Robert</td><td>Music</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Gilleauudeau, John</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Lizzul, Isabella</td><td>HPED</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Khomyak, Nataliya	Mathematics and Computer Science	2017	<input type="checkbox"/> Kim, Mi-Seon	Library	2017	<input type="checkbox"/> Lynch, Barbara	Speech Communications	2017	<input type="checkbox"/> Danielsson, Sarah	History	2016	<input type="checkbox"/> Harris, Laurel	English	2016	<input type="checkbox"/> Petersen, Joan	Biological Sciences	2016	<input type="checkbox"/> Anderson, Robert	Music	2015	<input type="checkbox"/> Gilleauudeau, John	Social Sciences	2015	<input type="checkbox"/> Lizzul, Isabella	HPED	2015	<p style="text-align: center;">2014-15: Committee on Curriculum (9 Members)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Name</th> <th style="text-align: center;">Department</th> <th style="text-align: center;">Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Yao, Haishen</td><td>Mathematics and Computer Science</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Yuster, Richard</td><td>Engineering Technology</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Zinger, Lana</td><td>Health, Physical Education & Dance</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Bayer, Tina</td><td>Nursing</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Carroll, Julia</td><td>Academic Literacy</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Chauhan, Moni</td><td>Chemistry</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Borrachero, Aranzazu</td><td>Foreign Languages & Literatures</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Klarberg, Dave</td><td>Biological Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Kolios, Anthony</td><td>Business</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Yao, Haishen	Mathematics and Computer Science	2017	<input type="checkbox"/> Yuster, Richard	Engineering Technology	2017	<input type="checkbox"/> Zinger, Lana	Health, Physical Education & Dance	2017	<input type="checkbox"/> Bayer, Tina	Nursing	2016	<input type="checkbox"/> Carroll, Julia	Academic Literacy	2016	<input type="checkbox"/> Chauhan, Moni	Chemistry	2016	<input type="checkbox"/> Borrachero, Aranzazu	Foreign Languages & Literatures	2015	<input type="checkbox"/> Klarberg, Dave	Biological Sciences	2015	<input type="checkbox"/> Kolios, Anthony	Business	2015
Name	Department	Term Ends																																																											
<input type="checkbox"/> Khomyak, Nataliya	Mathematics and Computer Science	2017																																																											
<input type="checkbox"/> Kim, Mi-Seon	Library	2017																																																											
<input type="checkbox"/> Lynch, Barbara	Speech Communications	2017																																																											
<input type="checkbox"/> Danielsson, Sarah	History	2016																																																											
<input type="checkbox"/> Harris, Laurel	English	2016																																																											
<input type="checkbox"/> Petersen, Joan	Biological Sciences	2016																																																											
<input type="checkbox"/> Anderson, Robert	Music	2015																																																											
<input type="checkbox"/> Gilleauudeau, John	Social Sciences	2015																																																											
<input type="checkbox"/> Lizzul, Isabella	HPED	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Yao, Haishen	Mathematics and Computer Science	2017																																																											
<input type="checkbox"/> Yuster, Richard	Engineering Technology	2017																																																											
<input type="checkbox"/> Zinger, Lana	Health, Physical Education & Dance	2017																																																											
<input type="checkbox"/> Bayer, Tina	Nursing	2016																																																											
<input type="checkbox"/> Carroll, Julia	Academic Literacy	2016																																																											
<input type="checkbox"/> Chauhan, Moni	Chemistry	2016																																																											
<input type="checkbox"/> Borrachero, Aranzazu	Foreign Languages & Literatures	2015																																																											
<input type="checkbox"/> Klarberg, Dave	Biological Sciences	2015																																																											
<input type="checkbox"/> Kolios, Anthony	Business	2015																																																											

Committee on Committees
2014-15 Standing Committees as approved by the Senate on April 8, 2014

2014-15: Committee on eLearning (9 Members)				2014-15: Committee on Environment, Quality of Life and Disability Issues (9 Members)			
	Name	Department	Term Ends		Name	Department	Term Ends
<input type="checkbox"/>	Childers, Jodie	English	2017	<input type="checkbox"/>	anderst, Leah	English	2017
<input type="checkbox"/>	Kim, Kwang Hyun	Mathematics and Computer Science	2017	<input type="checkbox"/>	Danzi, Sara	Biological Sciences	2017
<input type="checkbox"/>	Saur, Barbara	Nursing	2017	<input type="checkbox"/>	Lee, Jung Joon	Art and Design	2017
<input type="checkbox"/>	Gadura, Nidhi	Biological Sciences	2016	<input type="checkbox"/>	Beck, Sheila	Library	2016
<input type="checkbox"/>	Kolack, Kevin	Chemistry	2016	<input type="checkbox"/>	Kinneary, Patricia	Nursing	2016
<input type="checkbox"/>	Smith, Lakersha	Social Science	2016	<input type="checkbox"/>	Murolo, Sebastian	Business	2016
<input type="checkbox"/>	Alaiz Losada, Susana	Foreign Languages and Literatures	2015	<input type="checkbox"/>	Lei, Wei	Foreign Languages and Literatures	2015
<input type="checkbox"/>	Davis, Edward	Engineering Technology	2015	<input type="checkbox"/>	Rothenberg, Julia	Social Sciences	2015
<input type="checkbox"/>	Haber, Julita	Business	2015	<input type="checkbox"/>	Ye, Weier	Academic Literacy	2015
2014-15: Committee on the Library (6 Members)				2014-15: Committee on the Publication (6 Members)			
	Name	Department	Term Ends		Name	Department	Term Ends
<input type="checkbox"/>	Loeffler, Helmut	History	2017	<input type="checkbox"/>	Alves, Kathleen Tamayo	English	2017
<input type="checkbox"/>	Scandaliate, Lisa	Asst Director, Art Galery	2017	<input type="checkbox"/>	Armendariz, Raul	Physics	2017
<input type="checkbox"/>	Carey, Diane	Speech Communications & Theater Arts	2016	<input type="checkbox"/>	Golebiewska, Urszula	Biological Sciences	2016
<input type="checkbox"/>	Wei, Sujun	Chemistry	2016	<input type="checkbox"/>	Mangra, Danny	Engineering Technology	2016
<input type="checkbox"/>	Chang, Joanne Chiung Wen	Music	2015	<input type="checkbox"/>	Amaral, Jean	Library	2015
<input type="checkbox"/>	DiGiorgio, Elizabeth	Art & Design	2015	<input type="checkbox"/>	Pecorino, Philip A.	Social Sciences	2015
2014-15: Committee on Student Activities (6 Members)				2014-15: Committee on Vendor Services (6 Members)			
	Name	Department	Term Ends		Name	Department	Term Ends
<input type="checkbox"/>	King, Carolyn	Mathematics and Computer Science	2017	<input type="checkbox"/>	Burgers, Johannes	English	2017
<input type="checkbox"/>	Luedtke, Adam	Social Sciences	2017	<input type="checkbox"/>	Sideris, Paul	Chemistry	2017
<input type="checkbox"/>	Garcia, Susan	HPED	2016	<input type="checkbox"/>	Honey, Larisa	Social Sciences	2016
<input type="checkbox"/>	Ostrowe, Linda	Student Affairs	2016	<input type="checkbox"/>	Pecinka, Kathleen R.	Nursing	2016
<input type="checkbox"/>	Novick, Peter	Biological Sciences	2015	<input type="checkbox"/>	Li, Lixu	Mathematics and Computer Science	2015
<input type="checkbox"/>	Rosen, Ted	Business	2015	<input type="checkbox"/>	Seiler, Mona	Business	2015
2014-15: Committee on WID/WAC (6 Members)				2014-15: Committee on Ceremonial Occasions (3 Members)			
	Name	Department	Term Ends		Name	Department	Term Ends
<input type="checkbox"/>	Gayle, Marvin	Engineering Technology	2017	<input type="checkbox"/>			
<input type="checkbox"/>	Gray, Peter	English	2017	<input type="checkbox"/>			
<input type="checkbox"/>	Berkhout, Bjorn	Music	2016	<input type="checkbox"/>			
<input type="checkbox"/>	Garbin, Daniel	Mathematics and Computer Science	2016				
<input type="checkbox"/>	Bartels, Elizabeth	Social Sciences	2015				
<input type="checkbox"/>	Molloy, Janice	Nursing	2015				

* * *

**QUEENSBOROUGH COMMUNITY COLLEGE
CITY UNIVERSITY OF NEW YORK**

COMMITTEE ON COURSE AND STANDING

To: Dr. Joel Kuszai, Secretary, Academic Senate Steering Committee
From: Dr. Steven Dahlke, Chairperson, Committee on Course and Standing
Subject: Proposal to Remove the “Academic Alert” standing for QCC Students.
Date: April 24, 2014

The Committee on Course and Standing sends the following recommendation to the Academic Senate:

PROPOSAL: To remove the Probationary code of “Academic Alert” Standing for QCC students. (Effective Fall 2014)

Whereas, the Committee on Course and Standing, at their February 28th meeting, voted unanimously to remove the Probationary code of ‘Academic Alert’ from Academic Standing for QCC students;

and whereas the vote was suggested by VP Steele and Provost Reiner at a joint meeting with the Admissions and CCS committees on January 31;

and whereas statistical data has shown that the majority of students placed on Academic Alert do not achieve good academic standing nor do they persist to graduate;

Therefore, be it resolved that the Academic Senate adopts as College Policy that the probationary code of “Academic Alert” for Queensborough Community College students, be removed effective fall 2014.

RATIONALE:

Some years ago the College adopted a new probation category, “Academic Alert,” for new students who earned low GPAs their first semester. These students were not put on probation right away, but were notified they were in academic difficulty. (Students on probation have one semester to bring their grades up, or they are academically dismissed at the end of the following term.) In recent years, a significant number of students with very low GPAs after multiple semesters of attendance have been appealing to college committees (CCS, Admissions, and SAP), causing those committee members to ask why the students had been allowed to continue enrollment (and likely use up financial aid) when they were not making academic progress.

During the Fall 2013 term the Retention Management Team reviewed data on the effectiveness of the Academic Alert status, and discovered that it has not been having the desired effect. In fact, of the 1,413 students placed on Academic Alert in Fall 2011, after four semesters, 63.9%

have a GPA of 0-0.99 and another 26% have a GPA of 1 - <2. In other words, only 10% of these students had at least a 2.0 GPA after four semesters.

GPA's for 1,413 students placed on Academic Alert in Fall 2011, as of Fall 2013

GPA	Percentage Academic Alert students
0.0 – 0.99	63.9%
1.0 - 1.99	26%
2.0 - 2.99	8.9%
3.0 - 3.99	1.2%

Further, of the original 1,403 students:

- 199 had at some point been dismissed.
- 287 were enrolled at QCC in Fall 2013 with the following GPA distribution:
 - 0 – 0.99 – 61%
 - 1 - 1.99 – 29.3%
 - 2 - 2.99 – 7.7%
 - 3 - 3.99 – 2.1%

The Retention Management Team presented the information to the Committee on Course and Standing, which had originally presented the Academic Alert category to the Senate for approval. The recommendation following discussion was that the status of Academic Alert be eliminated. Instead, students who perform below standard during their first term will be placed on Probation, according to the College's previous policy. At the same time, the letters sent from CCS to students on Probation have been revised to call attention to the seriousness of the situation and to encourage students to take deliberate action, and seek advice and other support services as needed. In addition, the Registrar's Office has initiated an intensive outreach to all students currently on Academic Alert and Probation, through a required Academic Success Workshop before students can register. The office will be tracking the progress of these students.

**QUEENSBOROUGH COMMUNITY COLLEGE
CITY UNIVERSITY OF NEW YORK
CURRICULUM COMMITTEE**

To: Philip Pecorino, Academic Senate Steering Committee
From: Aránzazu Borrachero, Chairperson, Committee on Curriculum
Date: May 1, 2014
Subject: Monthly Report

The Committee on Curriculum has sent the following recommendations to the Academic Senate:

1. Revised Courses
2. Revised Academic Programs
3. New Courses
4. New Dual/Joint Degree Program

1. Revised Courses

DEPARTMENT OF BUSINESS

BU-907: Word/Information Processing Using Microsoft Word for Windows

<p>From: BU-907 [Word/Information Processing using Microsoft Word for Windows]</p> <p>3 credits 2 class hours, 2 laboratory hours</p> <p>Catalog Description: [This course develops student mastery of Microsoft Word for Windows word processing software. Emphasis is placed on the creation of sophisticated word processing documents.]</p>	<p>To: BU-907 <u>Word Processing</u></p> <p>3 credits 2 class hours, 2 laboratory hours</p> <p>Catalog Description: <u>This course develops mastery of word processing software. Emphasis is placed on the creation, design, development, and analysis of complex Microsoft Word documents for business, professional, and academic environments.</u></p>
--	--

Rationale: These are title and course description changes. The present title (Word/Information Processing using Microsoft Word for Windows) is cumbersome and too long. Also, the Curriculum Committee in the past has requested that vendors not be mentioned in course titles. The description has also been updated to reflect the requirements of office administration personnel using word processing in business, academic, and professional office environments.

BU-500: Introduction to Microcomputer Applications

<p>From: BU-500 Introduction to Microcomputer Applications</p> <p><i>2 class hours 2 laboratory hours 3 credits</i></p> <p>[Introduction to the use of computers in business, concepts of computer hardware and software, elements of problem-solving. Designed to provide “hands-on” experience with the IBM personal computer. Software packages are applied to business applications including spreadsheets, word processing, data base and graphics.]</p>	<p>To: BU-500 Introduction to Microcomputer Applications</p> <p><i>2 class hours 2 laboratory hours 3 credits</i></p> <p><u>Introduction to the fundamentals of computer use in business, including concepts of computer hardware, operating system and application software, elements of problem-solving. The course is designed to provide hands-on experience with the personal computer. Solutions to practical business problems are explored through the use of word processing, spreadsheet, and presentation software.</u></p>
--	---

2. Revised Academic Programs

DEPARTMENT OF ART AND DESIGN

FROM:	TO:
[AR-121] Two-Dimensional Design	<u>ARTS-121</u> Two-Dimensional Design
[AR-122] Three Dimensional Design: Introduction to Sculpture	<u>ARTS-122</u> Three Dimensional Design: Introduction to Sculpture
[AR-148] Color Theory	<u>ARTS-221</u> Color Theory
[AR-230] Sculpture	<u>ARTS-182</u> Sculpture
[AR-231] Ceramics I	<u>ARTS-186</u> Ceramics I
[AR-232] Ceramics II	<u>ARTS-286</u> Ceramics II
[AR-251] Drawing I	<u>ARTS-151</u> Drawing I
[AR-252] Drawing II	<u>ARTS-252</u> Drawing II
[AR-253] Illustration	<u>ARTS-253</u> Illustration
[AR-261] Painting I	<u>ARTS-161</u> Painting I
[AR-262] Painting II	<u>ARTS-262</u> Painting II
[AR-263] Painting III	<u>ARTS-263</u> Painting III
[R-271, 272] Art for Teachers of Children	<u>ARTS-130, ARTS 131</u> Art for Teachers of Children
[AR-280] Introduction to Art Therapy	<u>ARTS-132</u> Introduction to Art Therapy
[AR-310] Introductory Survey of Art	<u>ARTH-100</u> Introductory Survey of Art
[AR-311] History of Art I	<u>ARTH-101</u> History of Art I
[AR-312] History of Art II	<u>ARTH-202</u> History of Art II
[AR-315] Modern Art	<u>ARTH-115</u> Modern Art
[AR-316] American Art	<u>ARTH-116</u> American Art
[AR-317] History of Photography	<u>ARTH-117</u> History of Photography
[AR-320] Contemporary Art	<u>ARTH-120</u> Contemporary Art
[AR-325] History of Graphic Design	<u>ARTH-225</u> History of Graphic Design
[AR-326] History of Asian Art	<u>ARTH-126</u> History of Asian Art
[AR-328] History of African Art	<u>ARTH-128</u> History of African Art
[AR-461] Introduction to Photography	<u>ARTS-141</u> Introduction to Photography
[AR-462] Advanced Photographic Skills	<u>ARTS-242</u> Advanced Photographic Skills

[AR-463] Large Format and Studio Photography	<u>ARTS-343</u> Large Format and Studio Photography
[AR-464] Photography as Fine Art	<u>ARTS-344</u> Photography as Fine Art
[AR-465] Creating the Documentary Image	<u>ARTS-345</u> Creating the Documentary Image
[AR-466] Color Photography	<u>ARTS-346</u> Color Photography
[AR-468] Photographing People	<u>ARTS-348</u> Photographing People
[AR-469] Illustration and Fashion Photography	<u>ARTS-349</u> Illustration and Fashion Photography
[AR-473] Electronic Imaging	<u>ARTS-291</u> Electronic Imaging
[AR-474] Digital Photography	<u>ARTS-243</u> Digital Photography
[AR-480/481] Special Problems in Studio Art	<u>ARTS-381, ARTS-382</u> Special Problems in Studio Art
[AR-510] Printmaking: Relief and Stencil	<u>ARTS-270</u> Printmaking: Relief and Stencil
[AR-511] Printmaking: Intaglio	<u>ARTS-271</u> Printmaking: Intaglio
[AR-512] Printmaking II	<u>ARTS-272</u> Printmaking II
[AR-541] Advertising Design and Layout	<u>ARTS-290</u> Advertising Design and Layout
[AR-543] Design for Desktop Publishing	<u>ARTS-292</u> Design for Desktop Publishing
[AR-544] Design for Motion Graphics	<u>ARTS-293</u> Design for Motion Graphics
[AR-641] Introduction to Video Art	<u>ARTS-191</u> Introduction to Video Art
[AR-642] Web-Animation	<u>ARTS-192</u> Web-Animation
[AR-801] Art Administration	<u>ARTH-150</u> Art Administration
[AR-803] Art Curating	<u>ARTH-251</u> Art Curating
[AR-804] Art Institutions and the Business of Art	<u>ARTH-252</u> Art Institutions and the Business of Art
[AR-901] Gallery Internship I	<u>ARTH-380</u> Gallery Internship I
[AR-902] Gallery Internship II	<u>ARTH-381</u> Gallery Internship II
[AR-903] Artist Apprentice Internship I	<u>ARTS-380</u> Artist Apprentice Internship I
[AR-904] Artist Apprentice Internship II	<u>ARTS-381</u> Artist Apprentice Internship II
[AR-483] Portfolio Project in Studio Art	<u>ARTS-390</u> Portfolio Project in Studio Art

Rationale: QCC has traditionally

used the two-letter/three-digit convention of denominating classes, but there is a progressive tendency in course designation to adopt a more efficient model with a three- and four-letter convention that distinguishes subsets of courses within the discipline. The new sequences also reflect the level of learning, with the first digit suggesting the place in the hierarchy and/or sequence of study. The Department of Art and Design is proposing a change of course designation to stay current with this tendency. The department also hopes that the new system will help students to decode the character and relative placement of classes. In the visual arts there is a common distinction made between studio and art history--hence "ARTS" and "ARTH". Queens College has adopted the identical bifurcated designations.

DEPARTMENT OF BUSINESS

Office Administration Assistant Certificate

From:

Office Administration Assistant Certificate

Option A (Corporate Office Administration Assistant)

BU-907	[Word/Information Processing using Microsoft Word]	3
BU-909	Cooperative Education in Business	3
Select two courses from: BU-903 BU-810 BU-920 BU-859	Medical Office Procedures Legal Office Procedures Graph Presentations Development Using Microsoft PowerPoint Desktop Publishing	6
BU-XXX	Advised Business Electives	4
	Total	16

[Option B (Education Office Administration Assistant)

BU-850	Fundamentals of Microsoft Windows	1
BU-907	Word/Information Processing using Microsoft Word	3
BU-900	School Records and Accounts	2
BU-901/902	Educational Problems of the School Secretary I/II	4
BU-909	Cooperative Education in Business	3
One course selected from any: BU-8XX or BU-9XX course OR HE-106	First Aid and Safety Education	3
	Total	16]

Option D (Healthcare Office Administration Assistant)

BU-850	Fundamentals of Microsoft Windows	1
BU-903	Medical Office Procedures	3
BU-907	[Word/Information Processing using Microsoft Word]	3
BU-909	Cooperative Education in Business	3
BU-916	Medical Coding I	3
BU-917	Healthcare Information Management	3
	Total	16

	Total Credits for Office Administrative Assistant Certificate	30
--	---	----

To:

Office Administration Assistant Certificate*

Option A (Corporate Office Administration Assistant)

BU-907	<u>Word Processing</u>	3
BU-600	Business Internships	3
Select two courses from: BU-903 BU-810 BU-920	Medical Office Procedures Legal Office Procedures Graph Presentations Development Using Microsoft	6

BU-859	PowerPoint Desktop Publishing	
BU-XXX	Advised Business Electives	4
	Total	16

Option B (Legal Office Administration Assistant)

BU-850	Fundamentals of Microsoft Windows	1
BU-907	<u>Word Processing</u>	3
BU-810	<u>Legal Office Procedures</u>	3
BU-301	<u>Business Law I</u>	3
<u>Select one course from:</u> BU-903 BU-859 BU-920	<u>Medical Office Procedures</u> <u>Desktop Publishing</u> <u>Graph Presentations Development Using Microsoft PowerPoint</u>	3
Free Electives		3
	Total	16

Option D (Healthcare Office Administration Assistant)

BU-850	Fundamentals of Microsoft Windows	1
BU-903	Medical Office Procedures	3
BU-907	<u>Word Processing</u>	3
BU-600	Business Internships	3
BU-916	Medical Coding I	3
BU-917	Healthcare Information Management	3
	Total	16

	Total Credits for Office Administrative Assistant Certificate	30
--	---	----

**To complete the certificate, students can follow one of the options OR select any 16 credits from the courses listed in any of the options to design an Office Administration Assistant Certificate that meets their future career objectives.*

Rationale: It is being proposed that the Education Office Administration Assistant optional concentration be replaced by a Legal Office Administration optional concentration. The Education Office Administration Assistant (originally “School Secretary Certificate”) was designed for students aspiring to become school secretaries in the New York City Board of Education. BU-900, BU-901, and BU-902 were required in the School Secretary Certificate curriculum. However, times have changed. The New York City Board of Education has not offered the School Secretary exam since 2009 and the demand for BU-900, 901, and 902 has constantly diminished. BU-901 and BU-902 were offered in the Fall 2013 and both courses were cancelled. In the Spring 2013 assessment of BU-900 (School Records and Accounts) the following appears:

“The New York City Board of Education is now using ‘community assistants’ to do the work that was formerly done only by those who passed the school secretary examination. These ‘community assistants’ receive approximately 50% less pay than a licensed school secretary. At present, there are no plans to reopen the school secretary exam.”

At present, the Office Administration Assistant Certificate does not address the demands of the job market for support staff in the legal field. Therefore, a concentration in Legal Office Administration Assistant is needed. The courses listed in the new Legal Office Administration Assistant, Option B, are already in existence. In a recent article published in the Sunday, February 9, 2014 issue of Newsday, the LI Business section headline was “Legal Boom, Long Island’s Law Firms Grow as NYC’s Downsize.” On Long Island, employment in legal services grew by 1,600 in the past five years, rebounding to a 10-year high as law firms have added more lawyers and support staff (State Labor Department data). Since QCC is located on Long Island (Queens) right next to Nassau County, the employment outlook on Long Island for our student population is significant. In addition, students in the Legal option are given the opportunity to take BU-903 (Medical Office Procedures) since many law firms are increasingly dealing with medical lawsuits.

QCC/John Jay Dual/Joint Degree Program: A.S. in Criminal Justice

From:

Additional Major Requirements

Foreign Language	6-8
[MA-440 Pre-Calculus Mathematics.....	4
MA-121 Elementary Trigonometry.....]	1]
One course in PE-400 or PE-500 series or DAN-100 series.....	1
Laboratory Science BI-132, BI-171, CH-102, CH-111, CH-121, ET-842 or PH-112.....	0-1
	Sub-total 13-15

Electives

Free electives: [Students who have two free elective credits available are recommended to take SOCY-240.....	0-2
	Sub-total 0-2]

To:

QCC/John Jay Dual/Joint Degree Program: A.S. in Criminal Justice

Additional Major Requirements

Foreign Language	6-8
<u>MA-336 Statistics¹.....</u>	<u>3</u>
One course in PE-400 or PE-500 series or DAN-100 series.....	1
Laboratory Science BI-132, BI-171, CH-102, CH-111, CH-121, ET-842 or PH-112.....	0-1
	Sub-total 11-13

Electives

Free electives: <u>Students are recommended to take SOCY-240.....</u>	<u>0-4</u>
	<u>Sub-total 0-4</u>

¹ Students who are exempt from MA119 will use MA336 to satisfy the Common Core 1B requirement and must take either CRIM201 or CRIM204 to complete the 60-credit degree.

Rationale: Pursuant to a discussion of course requirements in the Dual/Joint Programs in Criminal Justice at a Justice Academy summit meeting at John Jay College on Feb. 26, 2014, it was decided that changes in the Mathematics requirements are in order. The replacement of MA440 and MA121 with MA336 is believed to be necessary in order to familiarize Criminal Justice students with a kind of mathematics that they are much more likely to encounter and utilize both in upper-level undergraduate courses at John Jay College (e.g., CJBS250 Research Methods and Statistics for Criminal Justice) and in their later careers in the field of Criminal Justice. Dr. David Barnet, John Jay College’s Director of Academic Planning, who oversees the Justice Academy Partnership programs, approved this change.

3. New Courses

DEPARTMENT OF FOREIGN LANGUAGES AND LITERATURES

LA 213: Intermediate Arabic I

3 lecture hours, 3 credits

Prerequisites and/or co-requisites: Arabic LA 112 with a grade of C or higher, or placement by the Department of Foreign Languages.

Course description: Intermediate Arabic I is a third-semester course, continuing to develop listening, speaking, reading, and writing in Modern Standard Arabic (MSA), and fostering acquaintance with colloquial variants of Arabic. The course builds vocabulary as well as knowledge of the Arabic grammar system and conventional Arabic usage within the context of assignments designed to familiarize students with everyday activities in the Arabic-speaking world.

Rationale: The Arabic Language program at Queensborough Community College (QCC) has expanded over the past few years,

and elective requirements, especially those students who began their study of Arabic at QCC at the level of LA 112. The intermediate course also establishes the necessary linguistic foundation for more advanced work in Arabic at senior colleges. Together with LA 111 and LA 112, Arabic 213 makes up 12 credits, which can be applied toward a minor in Arabic at senior colleges where available. The steady high enrollment in Arabic classes at QCC is an indicator that Arabic 213 will attract a sufficiently high number of students to warrant its offering as a regular class each semester alongside Elementary Arabic I and II or as individual study with the classes distributed among the Arabic Instructors.

DEPARTMENT OF BUSINESS

BU 529: Application Development for Mobile Devices

3 credits: 2 lecture hours, 2 laboratory hours

Prerequisites: BU 521 or BU 522

Course description: This course concentrates on application development for Android based mobile devices – Tablets, Cell Phones, PDA, etc. Topics include fundamentals of Android applications development and programming concepts, and techniques for mobile devices. Emphasis is placed on hands on business applications development for mobile Android devices. This course requires computer programming knowledge in applications development with a GUI programming language.

Rationale: As computer technology changes rapidly, the need for curricula updates are urgent. This course is a response to such a need and a necessity to align the CIS curriculum with those at CUNY and elsewhere. The projected enrollment is from 40 to 50 students per semester.

BU 537: Data Security for Business

Prerequisites: BU534

3 credits: 2 class hours, 2 lab hours

Course description: This course is intended to meet the needs of students who want to be able to protect their computers and networks from attacks. The course is designed to provide a truly interactive learning experience through textbook case studies, lectures and hands-on lab projects. The case studies place the student (or student groups) in the role of problem solver, requiring them to apply concepts presented in the text and lectures. The course covers desktop security, Internet security, personal security, wireless network security, and enterprise security.

Rationale: There is high demand for the skills taught in this course:

- 246 million data records of Americans containing personal information such as addresses, Social Security numbers and credit card numbers have been exposed due to weak security.
- A computer connected to the Internet is probed by an attacker for weaknesses every 39 seconds on average.
- Web pages that infect an Internet user's computer by just viewing the site are increasing at a rate of 6,000 new infected Web pages each day.

4. New Dual/Joint Degree Program

Dual/Joint A.A.S./B.S. Degree Program in Nursing with CUNY School of Professional Studies

For full documentation and details please see the documents at:

<http://www.qcc.cuny.edu/governance/academicSenate/curr/documents.html>

Rationale: This proposal recognizes the value of having many different paths in nursing education. Associate degree nursing programs are typically housed within community colleges, which traditionally have offered lower tuition costs than four-year programs and provide more remedial services to students who are often first-generation college students. More numerous than four-year colleges, community college programs often provide opportunity for diverse students, including adult learners, as their goal is to service the educational needs of the local community. Thus, associate degree nursing programs provide easier access, enhanced academic support services and a shorter time period for individuals to become licensed registered nurses. These programs should continue. However, as healthcare increases in complexity and requires greater levels of inter-professional collaboration, these graduates should be encouraged to continue their education and obtain a BS degree in Nursing. Trends in the nursing profession point to the need for CUNY to increase its capacity at the baccalaureate level. This includes local and

will contribute to CUNY's ability to improve students' career trajectories, and will add registered nurses to the workforce who hold the credentials that clinical agencies desire. With a baccalaureate degree in hand, the program's graduates will be in a position to pursue the graduate level credentials needed to assume leadership positions in health-care and nursing education across the metropolitan area and beyond.

The New York State Education Department, as well as CUNY, advocates for the creation of seamless articulation for graduates of Associate degree to BS in Nursing programs. Many states—North Carolina, Illinois and Oregon—have created statewide projects to ensure that this happens. While continued efforts have been made to expand RN to BS completion programs at senior college within CUNY, there is a limited physical capacity for expansion of seats. Therefore, a new dual-joint program with a community college and the online baccalaureate completion program at the CUNY School for Professional Studies would enhance CUNY's capacity to remain in line with national trends within the nursing profession.