

Queensborough Community College
The City University of New York

MINUTES
of the December 9, 2014
Academic Senate

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

I. Attendance:

52 votes were recorded at the time attendance was taken; 53 members of the Academic Senate cast votes during the meeting.

Absentees: Kathleen Villani, Monica Trujillo, Aithne Bialo-Padin, Kip Montgomery, Georgia McGill, Gilmar Visoni, Isabella Lizzul, Jennifer Maloy, Chiung Chang, Georgina Colalillo, Wilma Fletcher-Anthony, Anthony Kolios, Maan Lin, Barbara Blake-Campbell, Susan Jacobowitz, Edward Volchok, Richard Yuster, Paul Weiss, Eileen White, Dion Pincus, Georganne Albanese, SG President, SG Administrative VP, SG Treasurer, SG Programming VP, SG VP Evening Students.

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

A motion was made, seconded, and unanimously adopted to approve the November 11, 2014 minutes as presented (see Attachment A-1 of the December 9, 2014 Agenda).

III. Presentation by students from Btech high school

The students were welcomed by Dr. Peter Bales, Chair of the Steering Committee of the Academic Senate. The students spoke briefly about their experiences at the new high school.

IV. Communications from President Call

President Call referred to her written report (*Attachment B of the December 9, 2014 Agenda.*) For the full report, visit: http://www.qcc.cuny.edu/governance/academicSenate/docs/ay2014-15/December_2014/Attachment-B-PresidentsReport-Dec2014.pdf

IV. Senate Steering Committee Report

Chair Dr. Peter Bales referred to the written report (*Attachment C of the December 9, 2014 Agenda.*) For the full report, visit: http://www.qcc.cuny.edu/governance/academicSenate/docs/ay2014-15/December_2014/Attachment-C-SteeringCommitteeReport-Dec2014.pdf

V. Monthly Reports

Committee on Curriculum (Attachment D)—Resolution

1. Revised Programs

Department of Engineering Technology

From: Internet Technology – A.A.S. Degree Program
To: Internet and Information Technology – A.A.S. Degree Program

A motion was made, seconded, and adopted 52-1-0 to approve the change from Internet Technology – A.A.S. Degree program to Internet and Information Technology – A.A.S. Degree

56 Program in the Department of Engineering Technology (*Attachment D of the December 9, 2014*
57 *Agenda*). No vote: Philip Pecorino.

58 **Department of Art and Design**

59

60 **From:** AAS Digital Art and Design

61 **To:** AS Digital Art and Design

62

63 A **motion was made, seconded, and adopted 53-0-0 to approve** the change from AAS Digital
64 Art and Design to AS Digital Art in the Department of Art and Design (*Attachment D of the*
65 *December 9, 2014 Agenda*).

66

67

68 **2. New Course**

69

70 **Department of Academic Literacy**

71

72 **CN-071—College Preparatory Reading and Writing for ESL**

73

74 A **motion was made, seconded, and adopted 59-0-0 to approve CN-071—College**
75 **Preparatory Reading and Writing for ESL** as a new course in the Department of Academic
76 Literacy (*Attachment D of the December 9, 2014 Agenda*).

77

78

79 **VI. Old Business**

80

NONE

81

82 **VII. New Business**

83

84 Dr. Karen Steele updated the Senate on the work of the General Education Assessment Task
85 Force. Draft rubrics for outcome #1 (reading, writing, speaking and listening) will be circulated to
86 departments. 200 artifacts for outcome #2 (analytic reasoning) and 200 artifacts for outcome #1
87 will be collected.

88

88 The meeting was adjourned at 3:43 PM

89

90 Respectfully Submitted,

91 Joel Kuszai

92 Secretary, Steering Committee of the Academic Senate