

QUEENSBOROUGH COMMUNITY COLLEGE
The City University of New York

Date: June 4, 2013

From: Edward Volchok, PhD - Chair, Committee of Committees

To: Joel Kuszai, PhD - Secretary, Steering Committee of the Academic Senate

cc: Cheryl Spencer, PhD - Secretary, Committee on Committees
 Philip Pecorino, PhD - Chair, Steering Committee of the Academic Senate
 Emily Tai, PhD - Vice-Chair, Steering Committee of the Academic Senate

2012-13 Annual Report of the Committee on Committees

This memorandum presents the Annual Report of the Committee on Committees for 2012-13.

Members of the Committee on Committees for 2012-13:

The membership of the Committee on Committees for 2012-13 was as follows:

	Name	Rank	Department	Title	Term Expires
1	Santoro, Maurizio	Associate Professor	Foreign Languages		May 2013
2	Shin, Jun H.	Associate Professor	Chemistry		May 2013
3	Zahavy, Reuvain	Lecturer	Mathematics & Computer Science		May 2013
4	Harris, Eugene	Associate Professor	Biological Sciences & Geology		May 2014
5	Volchok, Edward	Associate Professor	Business	Chair	May 2014
6	Yuster, Richard	Professor	Engineering Technology		May 2014
7	Bialo-Padin, Aithne	Lecturer	History		May 2015
8	Carroll, Julia	Associate Professor	Academic Literacy		May 2015
9	Spencer, Cheryl	Associate Professor	Nursing	Secretary	May 2015
	Birchfield, Belle	Professor	Engineering Technology	SCD	
	Steele, Karen	Provost (Interim)	Office of Academic Affairs	President's Designee	

Changes in the Committee on Committees for 2013-14

The terms for Dr. Santoro, Dr. Shin, and Mr. Zahavy expired this May. At the May 14th session of the Academic Senate the following members of the faculty were elected for a three-year term on the Committee on Committees: Dr. Dona Boccio, Dr. Jeffery Jankowski, and Dr. David Sarno. At the meeting of the Committee on Committees held on May 14th immediately after the Academic Senate session, Dr. Edward Volchok was reelected as Chair and Dr. Cheryl Spencer was reelected as Secretary by unanimous voice vote.

Here is the membership of the 2013-14 Committee on Committees:

	Name	Rank	Department	Title	Term Expires
1	Harris, Eugene	Associate Professor	Biological Sciences & Geology		May 2014
2	Volchok, Edward	Associate Professor	Business	Chair	May 2014
3	Yuster, Richard	Professor	Engineering Technology		May 2014
4	Bialo-Padin, Aithne	Lecturer	History		May 2015
5	Carroll, Julia	Associate Professor	Academic Literacy		May 2015
6	Spencer, Cheryl	Associate Professor	Nursing	Secretary	May 2015
7	Boccio, Dona	Professor	Mathematics & Computer Science		May 2016
8	Jankowski, Jeffery	Associate Professor	Social Sciences		May 2016
9	Sarno, David	Associate Professor	Chemistry		May 2016
	TBD			SCD	
	Steele, Karen	Provost (Interim)	Office of Academic Affairs	President's Designee	

Standing Committee and Academic Senate Vacancies 2012-13

Whenever vacancies arise on the eighteen standing committees of the Academic Senate, the members of the Committee on Committees vote via email to appoint a new committee member. During the 2012-13 academic year the Committee on Committees voted and approved of the following people to fill vacancies:

- **April 2013:** No vacancies.
- **March 2013:** No vacancies.
- **February 2013:** Dr. Sunil Dehipawala of the Physics Department has been elected to fill a vacancy on the Committee on Admissions.
- **January 2013:** Professor Wei Lai was elected to fill a vacancy of the Committee on Awards and Scholarships. Professor Barbara Rome was elected to fill a vacancy on the Committee on Assessment.
- **December 2012:** No vacancies.
- **November 2012:** Dr. Barbara Bonous-Smith was elected to fill a vacancy on the Committee on eLearning.
- **October 2012:** Dr. Rose-Marie Aikas was elected to fill a vacancy on the Committee on Continuing Education. Dr. Mohammad Javdan was elected to fill a vacancy on the Committee on Academic Development and Elective Programs.
- **September 2012:** Professor Barbara Lynch filled a vacancy on the Committee on Assessment. Dr. Maan Lin filled a vacancy on the Committee on Continuing Education.

Standing Committees Rosters for 2013-14

At the April 9th meeting of the Academic Senate, the Committee on Committees' 2013-14 ballots for membership on the eighteen standing committees were approved. See Appendix A, for the rosters of standing committees for the 2013-14. Appendix B shows the rosters of the Standing Committees for 2012-13. The Committee on Committees Liaisons are shown in Appendix C. Steering Committee Designees are shown in Appendix D.

Academic Senate Elections

In accordance with the Bylaws of the Academic Senate, the Committee on Committees conducted an election for one CLT member-at-large and 14 faculty members-at-large. In April, the Committee on Committees announced the results of this election (see Appendix E). As there was a tie for the fourteenth faculty member-at-large seat, a run-off election was held during the May 14th meeting of the Academic Senate. Results of that election are included in Appendix E. See Appendix F for the composition of the 2013-14 Academic Senate.

Outgoing Members

I would express my gratitude to thank Dr. Santoro, Dr. Shin, and Mr. Zahavy for their dedicated service to this Committee and the college.

In addition, I would also like to thank Dr. Belle Birchfield, the outgoing Senate Technology Officer, and Dr. Emily Tai, outgoing chair of the Steering Committee, for their kindness, support, and sage council they bestowed upon me and the members of the Committee on Committees throughout the year.

Respectfully submitted,

Edward Volchok,
Chair

Appendix A Standing Committees 2013-14

Committee on Academic Development & Elective Programs (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Ferrari-Bridgers, Franca	Speech Comm. & Theatre Arts
<input type="checkbox"/> Francis, Leslie	Business
<input type="checkbox"/> Roblodowski, Christopher	Biological Sciences
<input type="checkbox"/> Salis, Andrea	Health, Physical Education & Dance
<input type="checkbox"/> Sporn, Howard	Mathematics & Computer Science
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Assessment & Program Effectiveness (7 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Bannon, Shele	Business
<input type="checkbox"/> Beck, Sheila	Library
<input type="checkbox"/> Damas, M. Chantale	Physics
<input type="checkbox"/> Lynch, Barbara	Speech Comm. & Theatre Arts
<input type="checkbox"/> McLaughlin, Susan	Biological Sciences & Geology
<input type="checkbox"/> Santoro, Maurizio	Foreign Languages & Literatures
<input type="checkbox"/> Smith, Kerri-Ann	Academic Literacy
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Bylaws (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Ansani, Antonella	Foreign Languages & Literatures
<input type="checkbox"/> Goldhammer, Eva	Social Sciences
<input type="checkbox"/> Hammel, Stephen	Business
<input type="checkbox"/> McKay, Devin	Library
<input type="checkbox"/> Ren, Tian	Mathematics & Computer Science
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Computer Resources (7 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Banks, Kimberly	English
<input type="checkbox"/> Ford, Wendy	Business
<input type="checkbox"/> Golden, Kenneth Sean	Art & Design
<input type="checkbox"/> Guo, Wenli	Physics
<input type="checkbox"/> Jia, Peijun	Library
<input type="checkbox"/> Namdar, Hamid	Engineering Technology
<input type="checkbox"/> Sideris, Paul	Chemistry
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Admissions (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Capozzoli, Gina	Student Affairs
<input type="checkbox"/> Cheng, Steven	Mathematics & Computer Science
<input type="checkbox"/> Dehipawla, Sunil	Physics
<input type="checkbox"/> Ford, Kelly	Business
<input type="checkbox"/> Shin, Jun	Chemistry
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Awards (3 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Lai, Wei	Foreign Languages & Literatures
<input type="checkbox"/> Lal-Ramnarine, Sharon	Chemistry
<input type="checkbox"/> Park, Kee	Engineering Technology
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Ceremonial Occasions (3 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Ambruso, Kimberly	Nursing
<input type="checkbox"/> Cesarano, Michael	Speech Comm. & Theatre Arts
<input type="checkbox"/> Loeffler, Helmut	History
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Continuing Education (3 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Drini, Merlinda	Engineering Technology
<input type="checkbox"/> Jordan, Francis	Mathematics & Computer Science
<input type="checkbox"/> Rome, Barbara	Nursing
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Course and Standing (9 Members)

Place an "X" in this box to vote for the entire CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Aikas, Rosie-Marie	Social Sciences
<input type="checkbox"/> Colalillo, Georgina	Nursing
<input type="checkbox"/> Dahlke, Steven	Music
<input type="checkbox"/> Nguyen, Andrew	Biological Sciences & Geology
<input type="checkbox"/> Sarkar, Nina	Business
<input type="checkbox"/> Urciuoli-Treue, Jannette	Student Affairs
<input type="checkbox"/> Warsi, Jilani	Academic Literacy
<input type="checkbox"/> Wentrack, Kathleen	Art & Design
<input type="checkbox"/> Yao, Haishen	Mathematics & Computer Science
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Cultural & Archival Resources (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Childers, Jodie	English
<input type="checkbox"/> Gilleaudeau, John	Social Sciences
<input type="checkbox"/> Lin, Maan	Foreign Languages & Literatures
<input type="checkbox"/> Lizzul, Isabella	Health, Physical Education & Dance
<input type="checkbox"/> White, Eileen	Speech Comm. & Theatre Arts
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Curriculum (7 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

#	Name	Department
<input type="checkbox"/>	Borrachero, Aranzazu	Foreign Languages & Literatures
<input type="checkbox"/>	Chauhan, Moni	Chemistry
<input type="checkbox"/>	Jacobowitz, Susan	English
<input type="checkbox"/>	Klarberg, David P.	Biological Sciences & Geology
<input type="checkbox"/>	Kolios, Anthony	Business
<input type="checkbox"/>	Tai, Emily	History
<input type="checkbox"/>	Yuster, Richard	Engineering Technology
<i>Self-Nominated Alternate Candidates</i>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		

2013-14: Committee on eLearning (7 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Alaiz Losada, Susana	Foreign Languages & Literatures
<input type="checkbox"/> Amaral, Jean	Library
<input type="checkbox"/> Blake-Campbell, Barbara	Nursing
<input type="checkbox"/> Boccio, Dona V.	Mathematics & Computer Science
<input type="checkbox"/> Ferdenzi, Anita C.	Social Sciences
<input type="checkbox"/> Haber, Julita	Business
<input type="checkbox"/> Meddles-Torres, Cheryl Diane	Biological Sciences
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Environment, Quality of Life and Disability Issues (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Bartels, Elizabeth	Social Sciences
<input type="checkbox"/> Carroll, Julia	Academic Literacy
<input type="checkbox"/> Iakovou, Galatia	Nursing
<input type="checkbox"/> Moh, Nam Jong	Mathematics & Computer Science
<input type="checkbox"/> Tawde, Mangaia	Biological Sciences
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on the Library (3 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Carey, Diane	Speech Comm. & Theatre Arts
<input type="checkbox"/> Chang, Joanne Chiung Wen	Music
<input type="checkbox"/> DiGiorgio, Elizabeth	Art & Design
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on the Publication (3 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Mangra, Danny	Engineering Technology
<input type="checkbox"/> Pecorino, Philip A.	Social Sciences
<input type="checkbox"/> Sinclair, Alicia	Health, Physical Education & Dance
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Student Activities (3 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Garcia, Susan	Health, Physical Education & Dance
<input type="checkbox"/> Novick, Peter	Biological Sciences & Geology
<input type="checkbox"/> Rosen, Ted	Business
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on Vendor Services (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Carvajal, Beata Warchol	Mathematics & Computer Science
<input type="checkbox"/> Honey, Larissa	Social Sciences
<input type="checkbox"/> Mooney, Christine	Business
<input type="checkbox"/> Proteasa, Gheorghe	Biological Sciences & Geology
<input type="checkbox"/> Rosa, Mary Ann	Nursing
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

2013-14: Committee on WID/WAC (5 Members)

Place an "X" in this box to vote for the CoC Committee slate for this committee.

Or, Place an "X" in the box to vote for candidates of your choice. Please do not vote for more than the maximum number of committee members. If you exceed the maximum, your vote for that committee will not count.

Name	Department
<input type="checkbox"/> Burgers, Johannes	English
<input type="checkbox"/> Jimenez, Christopher J.	Speech Comm. & Theatre Arts
<input type="checkbox"/> Maloy, Jennifer	Academic Literacy
<input type="checkbox"/> Pigza, Julie	Chemistry
<input type="checkbox"/> Puri, Karan Mohan	Mathematics & Computer Science
<i>Self-Nominated Alternate Candidates</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

Appendix B
Standing Committees 2012-13

Committee on Academic Development & Elective Programs (5 Members)

#	Name	Rank	Department	Title
1	Ferrari-Bridgers, Franca	Assistant Professor	Speech Communication	Secretary
2	Javdan, Mohammad	Assistant Professor	Biological Sciences & Geology	
3	Francis, Leslie	Assistant Professor	Business	
4	Marcus, Sandra	Assistant Professor	Library	
5	Sporn, Howard	Assistant Professor	Mathematics & Computer Science	Chair
	Shin, Jun H.	Associate Professor	Chemistry	COC Liaison
	Francis, Leslie	Assistant Professor	Business	SCD
	Cuomo, Michelle	Associate Dean		President's Liaison

Committee on Admissions (5 Members)

#	Name	Rank	Department	Title
1	Ford, Kelly	Assistant Professor	Business	Chair
2	Jacobowitz, Susan	Associate Professor	English	
3	Shin, Jun	Associate Professor	Chemistry	
4	Dehipawla, Sunil	Assistant Professor	Physics	
5	Weber, Dolores	Associate Professor	Nursing	Secretary
	Harris, Eugene	Associate Professor	Biological Sciences & Geology	COC Liaison
	Kasomenakis, Vicki	Assistant Professor	Business	SCD
	Yarde, Winston	Director of Admissions		President's Liaison

Committee on Assessment & Program Effectiveness (7 Members)

#	Name	Rank	Department	Title
1	Bannon, Shele	Assistant Professor	Business	Chair
2	Beck, Sheila	Associate Professor	Library	
3	Rome, Barbara	Assistant Professor	Nursing	
4	Kokkinos, Dimitrios	Assistant Professor	Physics	
5	Lynch, Barbara	Instructor	Speech Communications & Theater	
6	Hemraj-Benny, Tirandai	Assistant Professor	Chemistry	Secretary
7	McLaughlin, Susan	Assistant Professor	Biological Sciences & Geology	
	Shin, Jun H.	Associate Professor	Chemistry	COC Liaison
	Sullivan, Regina	Associate Professor	Biological Sciences & Geology	SCD
	Shin, Jun H.	Associate Professor		President's Liaison

Committee on Awards & Scholarships (3 Members)

#	Name	Rank	Department	Title
1	Lall-Ramnarine, Sharon	Associate Professor	Chemistry	Chair
2	Lai, Wei	Instructor	Foreign Languages & Literatures	
3	Stroehlein, Margaret	Assistant Professor	Nursing	
	Spencer, Cheryl	Assistant Professor	Nursing	COC Liaison
	Muchita, George	College Transfer Coordinator		SCD
	Hartigan, Ellen	VP for Student Affairs		President's Liaison

Committee on Bylaws (5 Members)

#	Name	Rank	Department	Title
1	Bruzewicz, Derek	Assistant Professor	Chemistry	
2	Goldhammer, Eva	Assistant Professor	Social Sciences	
3	Mader, Bryn	Associate Professor	Biological Sciences	
4	Meltzer, Linda	Assistant Professor	Business	Chair
5	Ren, Tian	Associate Professor	Mathematics And Computer Science	Secretary
	Yuster, Richard	Professor	Engineering Technology	CoC Liaison
	Kincaid, Shannon	Associate Professor	Social Sciences	SCD
	Larios, Liza	Dean, HR & Labor Relations		President's Liaison

Committee on Ceremonial Occasions (3 Members)

#	Name	Rank	Department	Title
1	Cesarano, Michael	Assistant Professor	Speech Communication & Theatre Arts	
2	Jeffries, Kimberly	Assistant Professor	Nursing	
3	Loeffler, Helmut	Assistant Professor	History	Chair
	Carrol, Julia	Associate Professor	Basic Educational Skills	COC Liaison
	Tam, Evelyn	Lecturer	Math & Computer Sciences	SCD
	Hartigan, Ellen	VP for Student Affairs		President's Liaison

Committee on Computer Resources (7 Members)

#	Name	Rank	Department	Title
1	Ford, Wendy	Assistant Professor	Business	Chair
2	Gadura, Nidhi	Assistant Professor	Biological Sciences & Geology	Secretary
3	Guy, G. Michael	Assistant Professor	Mathematics & Computer Science	
4	Jia, Peijun	Assistant Professor	Library	
5	Namdar, Hamid	Associate Professor	ECCT	
6	Shekoyan, Vazgen	Assistant Professor	Physics	
7	Traver, Amy	Assistant Professor	Social Sciences	
	Volchok, Edward	Associate Professor	Business	COC Liaison
	Guo, Wenli	Assistant Professor	Physics	SCD
	Newcomb, Sherri	VP for Finance & Administration		President's Liaison

Committee on Continuing Education (3 Members)

#	Name	Rank	Department	Title
1	Lin, Maan (Jenny)	Associate Professor	Foreign Languages & Literatures	
2	Drini, Merlinda	Assistant Professor	Engineering Technology	Secretary
3	Rome, Barbara	Assistant Professor	Nursing	Chair
	Santoro, Maurizio	Associate Professor	Foreign Languages & Literature	COC Liaison
	Bialo-Padin, Aithne	Lecturer	History	SCD
	Ward, Denise	Dean, Continuing Education		President's Liaison

Committee on Course and Standing (9 Members)

#	Name	Rank	Department	Title
1	Aikas, Rosie-Marie	Instructor	Social Sciences	
2	Capozzoli, Gina	Lecturer	Student Affairs	Chair
3	Colalillo, Georgina	Associate Professor	Nursing	Secretary
4	Dahlke, Steven	Assistant Professor	Music	
5	Gordon, Emily	Lecturer	Academic Literacy	
6	Holden, Todd	Associate Professor	Physics	
7	Gordon, Emily	Lecturer	Basic Skills	
8	Timbilla, James	Assistant Professor	Biological Sciences & Geology	
9	Tucker-Manzo, Christina	Assistant Professor	Business	
	Bialo-Padin, Aithne	History	Lecturer	COC Liaison
	Aikas, Rose-Marie	Instructor	Social Sciences	SCD
	Tullio, Ann	Registrar		President's Liaison

Committee on Cultural & Archival Resources (5 Members)

#	Name	Rank	Department	Title
1	Carroll, Julia	Associate Professor	Academic Literacy	
2	Cupelli, Lorraine	Assistant Professor	Nursing	
3	Lizzul, Isabella	Assistant Professor	Health, Physical Education & Dance	Chair
4	Schwartz, Jeffrey	Instructor	Engineering Technology	Secretary
5	White, Eileen	Associate Professor	Speech Communications & Theatre Arts	
	Yuster, Richard	Professor	Engineering Technology	COC Liaison
	Gilleaudeau, John	Lecturer	Social Sciences	SCD
	Zins, Rosemary	VP for Institutional Advancement		President's Liaison

2012-13: Committee on Curriculum (7 Members)

#	Name	Rank	Department	Title
1	Chauhan, Moni	Associate Professor	Chemistry	Secretary
2	Klarberg, David P.	Professor	Biological Sciences & Geology	
3	McKay, Devin	Professor	Library	
4	Pearl, Kenneth	Associate Professor	History	
5	Pecorino, Philip A.	Professor	Social Sciences	Chair
6	Santoro, Maurizio	Associate Professor	Foreign Languages & Literatures	
7	Yuster, Richard	Professor	Engineering Technology	
	Yuster, Richard	Professor	Engineering Technology	COC Liaison
	Borrachero, Aranzazu	Associate Professor	Foreign Languages & Literatures	SCD
	Corridetti, Arthur	Associate Dean, Accreditation		President's Liaison

Committee on eLearning (7 Members)

#	Name	Rank	Department	Title
1	Banks, Kimberly	Assistant Professor	English	
2	Blake-Campbell, Barbara	Assistant Professor	Nursing	
3	Boccio, Dona V.	Professor	Mathematics & Computer Science	
4	Bonous-Smith, Barbara	Associate Professor	Library	
5	Goldoni, Federica	Assistant Professor	Foreign Languages & Literatures	
6	Lynch, Barbara	Instructor	Speech Communications & Theater	Chair
7	Sarno, David	Associate Professor	Chemistry	Secretary
	Volchok, Edward	Associate Professor	Business	COC Liaison
	Kuszai, Joel	Assistant Professor	English	SCD
	Naples, Bruce	Director	Academic Computing Center	President's Liaison

Committee on Environment, Quality of Life and Disability Issues (5 Members)

#	Name	Rank	Department	Title
1	Bartels, Elizabeth	Assistant Professor	Social Sciences	Co-Chair
2	Iakovou, Galatia	Assistant Professor	Nursing	
3	Lau, Mathew	Assistant Professor	English	Co-Chair
4	Moh, Nam Jong	Associate Professor	Mathematics & Computer Science	
5	Petersen, Joan	Associate Professor	Biological Sciences & Geology	
	Bialo-Padin, Aithne	Lecturer	History	COC Liaison
	Pincus, Dion	Director	Writing Center	SCD
	Perkins, Arthur	Asst. Dean, Facilities Planning		President's Liaison

Committee on the Library (3 Members)

#	Name	Rank	Department	Title
1	Carey, Diane	Lecturer	Speech Communication	
2	Chang, Joanne Chiung Wen	Assistant Professor	Music	Secretary
3	DiGiorgio, Elizabeth	Lecturer	Art & Design	Chair
	Santoro, Maurizio	Associate Professor	Foreign Languages & Literature	COC Liaison
	Mangra, Danny	Assistant Professor	Engineering Technology	SCD
	Lynch, Barbara	Instructor	Speech Communications & Theater	President's Liaison

Committee on Publications (3 Members)

#	Name	Rank	Department	Title
1	Madrigal, Jose Luis	Associate Professor	Foreign Languages & Literatures	Chair
2	Kuszai, Joel	Assistant Professor	English	
3	Yonker, Liisa	Assistant Professor	Speech Communication	
	Zahavy, Reuvain	Lecturer	Mathematics & Computer Science	COC Liaison
	Kolios, Anthony	Associate Professor	Business	SCD
	Lynch, Barbara	Instructor	Speech Communications & Theater	President's Liaison

Committee on Student Activities (3 Members)

#	Name	Rank	Department	Title
1	Novick, Peter	Assistant Professor	Biological Sciences & Geology	Chair
2	Rosen, Ted	Assistant Professor	Business	Secretary
3	Sinclair, Alicia	Assistant Professor	Health Education	
	Harris, Eugene	Associate Professor	Biological Sciences & Geology	COC Liaison
	Garcia, Susan	Lecturer	Health, Physical Education & Dance	SCD
	Jean-Pierre, Paul	Assoc. Dean of Student Affairs		President's Liaison

Committee on Vendor Services (5 Members)

#	Name	Rank	Department	Title
1	Berlinger, Manette	Assistant Professor	Basic Educational Skills	
2	Cornick, Jonathan	Assistant Professor	Mathematics & Computer Science	
3	Osorio, Jose	Associate Professor	Foreign Languages & Literatures	
4	Proteasa, Gheorghe	Assistant Professor	Biological Sciences & Geology	Chair
5	Rosa, Mary Ann	Assistant Professor	Nursing	
	Spencer, Cheryl	Assistant Professor	Nursing	COC Liaison
	Mooney, Christine	Assistant Professor	Business	SCD
	Faulkner, William	Associate Dean, Business & Financial Services		President's Liaison

Committee on WID/WAC (5 Members)

#	Name	Rank	Department	Title
1	Bentley, Lawrence	Assistant Professor	Nursing	
2	Pigza, Julie	Assistant Professor	Chemistry	Secretary
3	Puri, Karan Mohan	Assistant Professor	Mathematics & Computer Science	Chair
4	Rothenberg, Julia	Assistant Professor	Social Sciences	
5	Stark, Julian	Associate Professor	Biological Sciences & Geology	
	Zahavy, Reuvain	Lecturer	Mathematics & Computer Science	COC Liaison
	Wentrack, Kathleen	Assistant Professor	Art & Design	SCD
	Marchese, Paul	Associate Dean for Academic Institutional Research		President's Liaison

Appendix C: Committee on Committees Liaisons 2013-14

#	Name	Rank	Department	Committee
1	Sarno, David	Associate Professor	Chemistry	Academic Development
2	Harris, Eugene	Associate Professor	Biological Sciences & Geology	Admissions
3	Sarno, David	Associate Professor	Chemistry	Assessment & Institutional Effectiveness
4	Spencer, Cheryl	Assistant Professor	Nursing	Awards & Scholarships
5	Yuster, Richard	Professor	Engineering Technology	Bylaws
6	Carrol, Julia	Associate Professor	Academic Literacy	Ceremonial Occasions
7	Volchok, Edward	Associate Professor	Business	Computer Resources
8	Jankowski, Jeffery	Associate Professor	Foreign Languages	Continuing Education
9	Bialo-Padin, Aithne	Lecturer	History	Course & Standing
10	Carrol, Julia	Associate Professor	Academic Literacy	Cultural & Archival Resources
11	Yuster, Richard	Professor	Engineering Technology	Curriculum
12	Boccio, Dona	Professor	Mathematics & Computer Science	eLearning
13	Bialo-Padin, Aithne	Lecturer	History	Environment, Quality of Life & Disability Issue
14	Jankowski, Jeffery	Associate Professor	Foreign Languages & Literature	Library
15	Boccio, Dona	Professor	Mathematics & Computer Science	Publications
16	Harris, Eugene	Associate Professor	Biological Sciences & Geology	Student Activities
17	Spencer, Cheryl	Assistant Professor	Nursing	Vendor Services
18	Volchok, Edward	Associate Professor	Business	WIDWAC

Appendix D
Steering Committee Designees 2013-14

	Committee on...	Name	Department
1	Academic Development/Elective Academic Programs	Gadura, Nidhi	Biology
2	Admissions	Weber, Delores	Nursing
3	Assessment and Institutional Effectiveness	Bentley, James L.	Nursing
4	Awards and Scholarships:	Muchita, George	College Transfer Advisor
5	Bylaws	Bales, Peter	Social Sciences (Parliamentarian)
6	Ceremonial Occasions	Georgilis, Shenaz	Nursing
7	Committees	Schwartz, Jeffrey	Engineering Technology (STO)
8	Computer Resources	Scal, Roland	Biology
9	Continuing Education	Gordon, Emily	Academic Literacy
10	Course and Standing	Cesarano, Mike	Speech Communications & Theater Arts
11	Cultural and Archival Resources	Murolo, Sebastian	Business
12	Curriculum:	Tai, Emily	History
13	eLearning:	Armendariz, Raul	Physics
14	Environment, Quality of Life, and Disability Issues	Lau, Matthew	English
15	Library	Loeffler, Helmut	History
16	Publications	Pecorino, Philip	Social Sciences
17	Student Activities	Zahavy, Reuvain	Mathematics
18	Vendor Services	Kolack, Kevin	Chemistry
19	WID/WAC	Rothenberg, Julia	Social Sciences

Appendix E: 2013 Academic Senate Elections

CLT Election

Mr. John L. Luby, Chief College Laboratory Technician, Business, ran unopposed and was elected with 100 percent of the votes cast.

Member-at-Large Election

Thirty candidates ran for the 14 open seats. Turnout for this election was 81.9 percent with 276 of the 337 people eligible voters voting. Thirteen seats were filled in April. At the May 14th senate meeting a run-off election was held for the fourteenth seat between Dr. Julia Carroll and Prof. Matthew Lau. Dr. Carroll won this election

	Name	Department	Result
1	Tai, Emily	History	Reelected
2	Tarasko, Alexandra	Nursing	Reelected
3	Cesarano, Michael	Speech	Elected
4	Zinger, Lana	Health, PE, Dance	Reelected
5	Neuman, Charles	Physics	Elected
6	Bales, Peter	Social Sciences	Reelected
7	Jacobowitz, Susan	English	Elected
8	Stark, Julian	Biological Sciences	Reelected
9	Borrachero, Aranzazu	Foreign Languages	Elected
10	Ellis, Lorena	Foreign Languages	Reelected
11	Kincaid, Shannon	Social Sciences	Reelected
12	Bialo-Padin, Aithne	History	Reelected
13	Kuszai, Joel	English	Reelected
14	Carroll, Julia *	Academic Literacy	Tie
14	Lau, Matthew	English	Tie

*Winner in the run-off election held on May 14, 2013.

Appendix F: 2013-14 Academic Senate Membership

2013-14 Queensborough Community College Academic Senate				
No.	Member Type	Name	Department	Term Ends
1	Administration	Call, Diane	President	Administration
2	Administration	Newcomb, Sherri	Finance and Administration	Administration
3	Administration	Larios, Liza	Faculty and Staff Relations	Administration
4	Administration	Steele, Karen	Academic Affairs	Administration
5	Administration	Ward, Denise	Finance and Administration	Administration
6	Administration	Zins, Rosemary	Institutional Advancement	Administration
7	Department Rep.	Reeves, Sharon	Foreign Languages	June 2014
8	Department Rep.	Culkin, Joseph	Social Sciences	June 2014
9	Department Rep.	Fabricant, Mona	Math & CS	June 2014
10	Department Rep.	Falik, Jonas	Business	June 2014
11	Department Rep.	Kim, Young	Health Phys Ed. & Dance	June 2014
12	Department Rep.	Menendez, Anne_Marie	Nursing	June 2014
13	Department Rep.	Rochford, Regina	Academic Literacy	June 2014
14	Department Rep.	Karimi, Sasan	Chemistry	June 2015
15	Department Rep.	Lieberman, David	Physics	June 2015
16	Department Rep.	Humphries, David	English	June 2015
17	Department Rep.	McGill, Georgia	Speech & Theatre	June 2016
18	Department Rep.	Montgomery, Kip	Music	June 2016
19	Department Rep.	Rogers, Bob	Art & Design	June 2016
20	Department Rep.	Visoni, Gilmar	History	June 2016
21	Department Rep.	Gorelick, Melvin	Biology	June 2016
22	Department Rep.	Asser, Stuart	Engineering Technology	June 2016
23	Department Rep.	Galvin, Jeanne	Library	Administration
24	Department Rep.	Hartigan, Ellen	Vice President for Student Affairs	Administration
25	Member-at-Large	Bortorelli, Joseph	Math & CS	April 2014
26	Member-at-Large	Birchfield, Belle	Engineering Technology	April 2014
27	Member-at-Large	Colalillo, Georgina	Nursing	April 2014
28	Member-at-Large	Fletcher-Anthony, Wilma	Student Affairs	April 2014
29	Member-at-Large	Ford, Kelly	Business	April 2014
30	Member-at-Large	Harris, Eugene	Biology	April 2014
31	Member-at-Large	Kolios, Anthony	Business	April 2014
32	Member-at-Large	McKay, Devin	Library	April 2014
33	Member-at-Large	Nguyen, Andrew	Biology	April 2014
34	Member-at-Large	Osorio, Jose	Foreign Languages	April 2014
35	Member-at-Large	Salis, Andrea	Health Phys Ed. & Dance	April 2014
36	Member-at-Large	Schwartz, Jeffrey	Engineering Technology	April 2014
37	Member-at-Large	White, Eileen	Speech & Theatre	April 2014
38	Member-at-Large	Zahavy, Reuvain	Math & CS	April 2014
39	Member-at-Large	Bannon, Shele	Business	April 2015
40	Member-at-Large	Chang, Chiung	Music	April 2015
41	Member-at-Large	Clingan, Edmund	History	April 2015
42	Member-at-Large	Lin, Maan	Foreign Languages	April 2015
43	Member-at-Large	Lizzul, Isabella	Health Phys Ed. & Dance	April 2015
44	Member-at-Large	Maloy, Jennifer	Academic Literacy	April 2015
45	Member-at-Large	Pecorino, Philip	Social Sciences	April 2015
46	Member-at-Large	Reilly, Margaret	Nursing	April 2015
47	Member-at-Large	Spencer, Cheryl	Nursing	April 2015
48	Member-at-Large	Tawde, Mangala	Biology	April 2015
49	Member-at-Large	Volchok, Edward	Business	April 2015
50	Member-at-Large	Weiss, Paul	Health Phys Ed. & Dance	April 2015
51	Member-at-Large	Yuster, Richard	Engineering Technology	April 2015

No.	Member Type	Name	Department	Term Ends
52	Member-at-Large	Bales, Peter	Social Sciences	April 2016
53	Member-at-Large	Bialo-Padin, Aithne	History	April 2016
54	Member-at-Large	Borrachero, Aranzazu	Foreign Languages	April 2016
55	Member-at-Large	Cesarano, Michael	Speech & Theatre	April 2016
56	Member-at-Large	Ellis, Lorena	Foreign Languages	April 2016
57	Member-at-Large	Jacobowitz, Susan	English	April 2016
58	Member-at-Large	Kincaid, Shannon	Social Sciences	April 2016
59	Member-at-Large	Kuszai, Joel	English	April 2016
60	Member-at-Large	Neuman, Charles	Physics	April 2016
61	Member-at-Large	Stark, Julian	Biology	April 2016
62	Member-at-Large	Tai, Emily	History	April 2016
63	Member-at-Large	Tarasko, Alexandra	Nursing	April 2016
64	Member-at-Large	Zinger, Lana	Health Phys Ed. & Dance	April 2016
65	Member-at-Large	Carroll, Julia	Academic Literacy	April 2016
66	CLT, M-at-L	Maroney, Audrey	Nursing (CLT)	April 2015
67	CLT, M-at-L	Luby, John	Business (CLT)	April 2016
68	HEO, M-at-L	Pincus, Dion	Writing Center (OAA) (HEO)	April 2015
69	HEO, M-at-L	Tullio, Ann	Registrar (HEO)	April 2015
70	Adjunct Rep	Rowe, Kathleen	English (Adj. Rep)	April 2015
71	SG	SG, President	SG President	June 2014
72	SG	SG, Executive_VP	SG Executive VP	June 2014
73	SG	SG, Administrative_VP	SG Administrative VP	June 2014
74	SG	SG, Treasurer	SG Treasurer	June 2014
75	SG	SG, Programming_VP	SG Programming VP	June 2014
76	SG	SG, VP_Evening_Students	SG VP for Evening Students	June 2014
77	SG	SG, President_Pro_Tempore	SG President Pro Tempore	June 2014
78	SG	SG, VP_PT_Students	SG VP for PT Students	June 2014
79	Alumni Rep	Carey, Diane	Speech & Theatre	April 2014

Please Note: Yellow background indicates seat that will expire in spring 2014.

* * *