

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

To: Emily Tai, Academic Senate Steering Committee
From: Aránzazu Borrachero, Chairperson, Committee on Curriculum
Date: October 21, 2010
Subject: Monthly Report

The Committee on Curriculum has acted to send the following recommendations to the Academic Senate. Recommendations are made of the following types:

I. New Course

I. New Course

DEPARTMENT of SOCIAL SCIENCES (1 Transfer Course)

1. SS-197 Philosophy and Religion Liberal Arts and Sciences Transfer Course

This course provides a means for the Department of Social Sciences to award Liberal Arts and Sciences transfer credit to philosophy and religion courses taken at another college which do not match specific QCC courses. Credits will be awarded based on the credits earned at the sending college and conditional upon approval by the academic department.

Rationale: This course would allow Queensborough to award transfer credit to philosophy and religion courses taken at other colleges when a course is not a match in content, but when the level and complexity of work for the course is at least comparable to the level and complexity of similar courses in the relevant discipline at Queensborough.