56

Queensborough Community College

The City University of New York

MINUTES

of the February 19, 2008 meeting of the Academic Senate

President Eduardo J. Martí called the fifth regularly scheduled meeting of the Academic Senate to order at 3:05 p.m.

I. Attendance:

The complete Senate roster is available at http://www.gcc.cunv.edu/Governance/AcademicSenate/academic senate roster.asp

As determined from the attendance taken by the iclickers at the meeting there were seventeen absentees. Absent were:

R. Zins D. Lieberman M. Wallace J. Galvin A. Ching A. Kolios R. Becker K. Montgomery A. Kashkin J. Bilal C. Wilson S. Bruney H. Diaz K. Pearl D. Satnarine L. Menacho P. Widjaja

A motion was made, seconded, and approved to accept the agenda. It passed unanimously.

II. Consideration of minutes of the December 11, 2007meeting:

A **motion** was **made**, **seconded**, and **approved** to accept the December minutes. (*Attachment A of the February 19, 2008 Agenda*). There were no negative votes and no abstentions.

III. Communications from:

President Marti: President Marti referred to his written report (*Attachment B of the February 19, 2008 Agenda.*) focusing on some of the following:

- President Marti announced that VP Hartigan will be working with Dr. King to determine the logistics of "staff, space and service" for the Learning Academies.
- The President focused on the budget, stating that the reduction of \$37,000,000 is not likely to occur as we are still early in the process.
 President Marti encouraged the QCC community to travel to Albany and talk with our representatives to have the cuts restored. He further suggested going to district offices and meeting with our representatives to make them aware of our needs. The City Council needs to persuade the Mayor to provide appropriately for us in the budget.
- President Marti thanked Arthur Corradetti as well as those on Middle States committees for the work their doing. He stated that Dr. Corradetti would be editing the self study report throughout the summer and that, in September, everyone will read the final draft. Edna Baehre, President of Harrisburg Community College, will be visiting QCC in October to determine if we are ready ahead of the Middle States team arriving in Spring 2009.
- Dr. Marti thanked those faculty who were involved in the Fine and Performing Arts Program Review. The report was favorable and some recommendations were made that may be presented to the Committee on Curriculum for consideration

- President Marti thanked those who participate on the survey evaluating him.
- The President stated that the Partners for Progress Gala will be held on April 17th and he encouraged everyone to solicit ads for the journal. He reminded those present that there is a discount for faculty tickets.
- Two events occurring on campus during the week of February 25th of which
 President Marti wanted everyone to be aware of are the tests of the fire
 alarms on Tuesday and Wednesday and the open hearings for the Middle
 States working groups on those same days.
- Dr. Marti advised that everyone sign up for CUNY Alert which provides notification of emergency situations.

Steering Committee:

Vice Chair Emily Tai referred to the Steering Committee's written report (Attachment C of the February 19, 2008 Agenda.)

- Vice Chair Tai thanked the members of the Committee on Committees who
 coordinated the necessary changes within the membership. She then
 welcomed the following new members to the Committee on Committees:
 Janice Molloy and Scott Sherman and to the Academic Senate: Laura
 Freedgood, Julian Stark
- Due to the increased number of requests for waivers for writing intensive classes as presented to the Committee on WID/WAC, Dr. Tai expressed concern about the class size of twenty five in writing intensive courses.
- Vice Chair Tai directed everyone's attention to the next item on the agenda which was the resolutions requiring Senate Action.
- Regarding CUNY Matters, Dr. Tai reiterated the Steering Committees' statement on President Marti's contribution as a member of the Governor's Commission on Higher Education. In response, Dr. Marti discussed the issues of faculty replacement, articulation of transferable courses and the partnership between higher education institutions and high schools.

III. UFS Representative: The report on CUNY UFS Meeting of 2-05-08 was received. (*Attachment D of the February 19, 2008 Agenda.*)

IV. Monthly Reports of Academic Senate Standing Committees:

Committee on Committees: Monthly report received.

Committee on Curriculum:

 Senator Cotty presented the following on behalf of the Committee on Curriculum:

COURSE REVISIONS

Department of Mathematics and Computer Science

From

MA-260: Pre-Calculus and Elements of Calculus for Business Students 4 class hours, 1 recitation hour, 4 credits
Pre-requisite MA-120

115	То	
116		
117	MA-260: Pre-Calculus and	Elements of Calculus for Business Students
118	4 class hours, 1 recitation	hour, 4 credits
119		MA 114 with a grade of C- or better
120		a grade or or or contain
121		• A motion to approve the revision was made , seconded , and approved . It
122		
		passed unanimously.
123	F	
124	From:	
125		(D) (O) ()
126	MA 261: Applied Calculus	for Business Students
127	4 class hours, 3 credits	
128	Pre-requisite: MA 260	
129		
130	То	
131	MA 261: Applied Calculus	for Business Students
132	4 class hours, 3 credits	
133	Pre-requisite: MA 260 with	a grade of C
134	·	
135		• A motion to approve the revision was made , seconded , and approved . It
136		passed with one no vote. No vote: S. Asser
137		
138	Department of Biological Sciences	and Geology
139	Department of Biological Colendes	and Octoby
140	From: BI-403 Medical Tern	ninology, 2 class hours, 2 credits
141	TIOM. BI 400 Medical Tem	minology, 2 class riours, 2 crouits
142	To: PL 402 Modical Tormin	ology 2 class hours 2 crodits
143	10. Di-403 Medicai Terriiri	ology, 2 class hours, 2 credits
		A mostion to annual the majoist was mode accorded, and annual at
144		 A motion to approve the revision was made, seconded, and approved. It
145		passed unanimously
146		
147	Department of Foreign Languages	
148		
149	From: LC-111	
150	Elementary Chinese I	
151	4 hours, 4 credits	
152		None
152 153	4 hours, 4 credits Prerequisites/corequisites:	None
152 153 154	4 hours, 4 credits	None
152 153	4 hours, 4 credits Prerequisites/corequisites:	None
152 153 154	4 hours, 4 credits Prerequisites/corequisites: To: LC-111	None
152 153 154 155 156	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits	
152 153 154 155 156 157	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I	
152 153 154 155 156 157 158	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites:	
152 153 154 155 156 157 158 159	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits	
152 153 154 155 156 157 158 159 160	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And	
152 153 154 155 156 157 158 159 160 161	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112	
152 153 154 155 156 157 158 159 160 161 162	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II	
152 153 154 155 156 157 158 159 160 161 162 163	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits	None
152 153 154 155 156 157 158 159 160 161 162 163 164	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II	None
152 153 154 155 156 157 158 159 160 161 162 163 164 165	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites:	None
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112	None
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112 Elementary Chinese II	None
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112 Elementary Chinese II 4 hours, 4 credits	None LC-111 or the equivalent
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: Prerequisites/corequisites:	None LC-111 or the equivalent LC-111 or the equivalent
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: Prerequisites/corequisites:	None LC-111 or the equivalent LC-111 or the equivalent A motion to approve the revisions was made, seconded, and approved. It
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: Prerequisites/corequisites:	None LC-111 or the equivalent LC-111 or the equivalent
152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170	4 hours, 4 credits Prerequisites/corequisites: To: LC-111 Elementary Chinese I 4 hours, 4 credits Prerequisites/corequisites: And From: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: To: LC-112 Elementary Chinese II 4 hours, 4 credits Prerequisites/corequisites: Prerequisites/corequisites:	None LC-111 or the equivalent LC-111 or the equivalent A motion to approve the revisions was made, seconded, and approved. It

Department of Speech Communication and Theatre Arts

From: [SP-532] Introduction to Theatre

No prerequisite 3 class hours 3 credits

174 175 176

1. SP532 is being revised in Course prefix, course number, and prerequisites.

177

178 179

180

181 To: TH-111 Introduction to Theatre 182 3 class hours 3 credits

Prerequisites: BE-122 (or 226) and BE112 (or 205)

183 184 185

2. SP531 is being changed in prefix and number, and will no longer be required of all students with a Theatre concentration.

186 187 188

From: [SP-531] Acting I 3 class hours 3 credits Pre/co requisite: none

190 191 192

193

189

To: TH-120 Acting I

3 class hours 3 credits (FA1 majors should enroll in TH121) Pre/co requisite: none

194 195 196

197

3. Acting II is being changed in prefix, numeral, prerequisite, and course description.

202

203

From: [SP536] Acting II 3 course hours, 3 credits Pre/co requisite: [SP531]

TO: TH221 Acting II 3 course hours 3 credits

Pre/co requisite: SP 531 or TH 121 Acting I or TH120 and permission of the Dept.

4. SP551/552 is to be changed in prefix, numeral, and description.

208 209

210

211 212

213

From: [SP-551, 552] Theatre Production I, II

2 class hours, 2 studio hours plus participation in [campus] productions 3 credits. [Prerequisite for 551: Permission of the Dept.] Prerequisite for [552: SP-551].

To: TH-133/233 Theatre Production and Design I, II

2 class hours 2 studio hours (plus participation in departmental productions) 3 credits Pre/co requisite for TH-133: None; Pre/co requisite: for TH-233: TH-133

214 215 216

217

5. SP553 is being changed in prefix, numeral and credit hours.

218 219 [1] class hour, 3 lab hours [2] cr. 220

From: [SP-553] Actors' Workshop I.

Prerequisite: Audition or Permission of the Dept.

221 222 223

To: TH-122 Actors' Workshop I 2 class hours, 3 lab hours 3 credits

224 225 226

6. SP554 Actors' Workshop II is to be changed in prefix, prerequisite, numeral, course hours and credits.

227 228

From: [SP-554] Actors' Workshop II [1] Class Hour, 3 lab hours [2] cr.

Prerequisite: Audition or Permission of the Dept.

233	To: TH-222 Actors' Workshop II	
234	2 Class Hours, 3 Lab Hours. 3 cr.	
235	Pre requisite: Audition or Permission of the Dept.	
236	'	
237 238	7. SP555/SP556 are being altered in prefix, numeral, prerequisite, title and course content.	
239	From: SP-555/556 Rehearsal and Performance	
240		
241	1 class hour each course 1 credit each course (plus rehearsal and performance hours)	
242		
243	To: TH 132/232 Practicum in Stagecraft I/II	
244	1 class hour each course, 1 credit each course (plus rehearsal and performance hours)	
245 246	Pre/co requisite for TH132: None; Pre requisite for TH232: TH132, or Permission of the Dept.	
247	8. SP561/SP562 is being revised in prefix, numeral, title and description.	
248	C. Of CO 1/Of CO2 to Boiling foviced in profix, flutherall, take and decomption.	
249	From: [SP-561, 562 Technical Theatre Production I, II]	
250	4 class hours each course (plus [backstage hours]) 3 credits each course	
251	[No Prerequisite.]	
252		
253	To: TH131/231 Stagecraft &	
254 255	3 credits each course. 4 class hours (plus <u>participation in departmental productions</u>) each course Pre/co requisite for TH131: None; Prerequisite for TH 231: TH131.	
256	Fie/co requisite for Tition. None, Fierequisite for Tition.	
257		
258	9. SP571 Summer Theatre Workshop is being revised in Prefix and numeral only.	
259		
260	From: [SP571] Summer Theatre Workshop	
261	4 hours 3 credits	
262 263	No Prerequisite	
264	To: TH124 Summer Theatre Workshop	
265	4 hours 3 credits	
266	Pre/co requisite: None	
267		
268		
269	NEW COURSES	
270 271	Department of Speech Communication and Theatre Arts	
272	Department of Speech Communication and Theatre Arts	
273	TH121 Introduction to Acting for the Major	
274	3 hours 3 credits	
275	Pre/co requisite: none; Open only to students in the A.S. degree in Fine and Performing Arts	
276		
277	TH 151 Vocal Production and Movement for the Actor	
278 279	<u>3 hours 2 credits</u> Pre/co requisite: none	
280	F1e/co requisite. Hone	
281	TH 152 Standard Speech for Stage, Film, Television and Digital Media	
282	3 hours 3 credits	
283	Pre/co requisite: none	
284	A motion to approve the revisions and new courses was made , seconded .	
285	and approved . It passed with one abstention. Abstention: <i>J. Falik</i>	
286		
287		
288		
289 290		
ムフU		

PROGRAM REVISION

291 292 293

Department of Speech Communication and Theatre Arts

294

The A.A. in Liberal Arts and Sciences

295 296

297

298

299

300

301

302 303

304

305

306

307

General Education Core Requirements (Fine and Performing Arts requirement) From:

3

```
Art (AR 300 series);
or Dance (PE-711);
or Music (MU100 series);
or Speech Communication and Theatre Arts (SP-471 or 472)
To:
Art (AR 300 series);
```

or Dance (PE-711); or Music (MU100 series); or Speech Communication and Theatre Arts (SP-471 or 472) or TH-111, formerly SP-532.

308 309 310

SUMMARY OF CHANGES

311 312

> Fine and Performing Arts requirement for the General Education Core of the A.A. in Liberal Arts and Sciences degree: TH-111 is added to the list of courses that satisfy the fine arts requirement in the core requirements of the Associate in Arts Degree.

315 316 317

318

324

325

326

327

328 329

330

331

332

333

334

313

314

 A motion to approve the revisions and new courses was made, seconded, and approved. It passed with one abstention. Abstention: K. Villani

3

319 The A.S. Degree in Fine and Performing Arts:

320 General Education Core Requirements (Fine and Performing Arts Core requirement) 321

322 From: 323

```
Art (AR-310, 311, 315, 316, 317, or 318);*
or Dance (PE-711):*
or Music (MU-110, 120, 140, 141, 152, 154, 156, 157,
158, 159, 160, 170, or 180);*
or Speech Communication and Theatre Arts (SP-471 or 472)*
To:
Art (AR-310, 311, 315, 316, 317, or 318);*
```

or Dance (PE-711);* or Music (MU-110, 120, 140, 141, 152, 154, 156, 157,

158, 159, 160, 170, or 180);* or Speech Communication and Theatre Arts (SP-471,

472) or TH-111, formerly SP-532.*

* A student concentrating in one area must take this requirement in another area. For example, a student concentrating in Art and Photography will choose Music, Dance, or Theatre Arts to fulfill this requirement.

339 340

SUMMARY OF CHANGES

341 342

343

Fine and Performing Arts Requirement for the General Education Core of the A.S. in Fine and Performing Arts Degree

344	TH-111 is added to the list of courses that satisfy the fine arts requirement	ent in the core requirements of the
345	Associate in Science/Fine and Performing Arts degree.	on the coro requirements of the
346	Ç Ç	
347	PROPOSED CHANGES TO THE A. S. in FINE AND PERFORMING AR	RTS/ CONCENTRATION IN
348	THEATRE	
240		
349 350	THEATRE ARTS CONCENTRATION:	
351	THEATRE ARTO CONCENTRATION.	
352	From:	
353	In consultation with a departmental adviser, students may select	
354	20-26 credits as indicated below.	
355	The following courses are required:	
356	[SP-142. Voice and Diction] [2]	
357	[SP-531.] Acting I	3
358	[SP-532.] Introduction to Theatre	3
359	Sub Total	<u>[8]</u>
360		
361	The remaining 12-18 credits may be selected	
362	from the courses below:	
363	EN-302. Readings in Drama	3
364	SP-321 Oral Performance for the Actor and Speaker	3
365	SP-433. Contemporary Cinema and Television	2
366	SP-434. Introduction to Radio and Television Broadcasting	3
367	SP-471, 472. American Film History I, II	3, 3
368	[SP-536]. Acting II	3
369	[SP-551, 552. Theatre Production I, II]	3, 3
370	[SP-553, 554]. Actors' Workshop I, II	[2, 2]
371 372	[SP-555, 556. Rehearsal and Performance]	1, 1
372 373	[SP-561, 562. Technical Theatre Production I, II] 3, 3	
373 374	To:	
375	10.	
376	THEATRE ARTS CONCENTRATION:	
377	THEATRE ARTO CONCERTIATION.	
378	In consultation with a departmental adviser, students may select	
379	20-26 credits as indicated.	
380		
381	The following courses are required:	
382	TH-121 Introduction to Acting for the Major	3
383	TH-151 Voice and Movement for the Actor	2
384	TH-131 Stagecraft I (Formerly SP-561)	3
385	TH-132 Practicum in Stagecraft I (Formerly SP-555)	1
386	TH-111 Introduction to Theatre (Formerly SP-532)	3
387		
388	<u>Subtotal</u>	<u>12</u>
389		
390	One of the Following: (3 Credits)	_
391	TH-221 Acting II (Formerly SP536)	3
392	TH-231 Stagecraft II (Formerly SP562)	<u>3</u>
393	TH-152 Standard Speech for Stage, Film, Television & Digital Media 3	
394	* • • • •	
395	<u>Subtotal</u>	<u>3</u>
396 307	The remaining E 44 evadite was be calcuted from any account of	a Danautmant of Succel
397	The remaining 5-11 credits may be selected from any courses in the	e Department of Speech

The remaining <u>5-11 credits</u> may be selected from any courses in the Department of Speech Communication and Theatre Arts including those above not already taken.

398

	Academic Senate Agenda – March 11, 2008 – Attachment A
399	EN 302 Readings in Drama 3
400	SP 321 Oral Performance for the Actor and Speaker 3
400	
401	TH 232 Practicum in Stagecraft II (Formerly SP 556) 1 TH 133 233 Asters Workshop I & II (Formerly SP 554)
402	TH 122, 222 Actors Workshop I & II (Formerly SP553,554) 3 TH 133, 233 Theatre Production and Design I & II (Formerly SP551, 552) 3
404	SP 433 Contemporary Cinema and Television 3
405	SP 434 Intro to Radio and Television Broadcasting 3
406	SP 471, 472 American Film History I & II
407 408	SUMMARY OF COURSE CHANGES IN THE CONCENTRATION:
409	SUMMART OF COURSE CHANGES IN THE CONCENTRATION.
410	NEW COURSES
411	
412	1. TH121 Introduction to Acting for the Major (3 credits)
413	2. TH 151 Vocal Production and Movement for the Actor (2 credits)
414	3. TH 152 Standard Speech for Stage, Film, Television and Digital
415	Media (3 credits)
416	
417	COURSE REMOVED:
418	
419	[SP142 – Voice and Diction (2 credits)
420	
421	COURSE REVISIONS
422	
423	 SP532 is being revised in Course prefix, course number, and prerequisites.
424	From: [SP-532] Introduction to Theatre
425	To: TH-111 Introduction to Theatre
426	
427	2. SP531 is being changed in prefix and number, and will no longer be required of all students with a
428	Theatre concentration.
429	rom: [SP-531] Acting I
430	To: TH-120 Acting I
431 432	2. Asting II is being about adding wasting property property in the condition
432	3. Acting II is being changed in prefix, numeral, prerequisite, and course description.
433 434	From: [SP536] Acting II To: TH221 Acting II
435	10. THZZI Acting ii
436	4. SP551/552 is to be changed in prefix, numeral, and description.
437	From: [SP-551, 552] Theatre Production I, II
438	To: TH-133/233 Theatre Production and Design I, II
439	101 111 100/200 110000 110000011 and 5001gm; 11
440	5. SP553 is being changed in prefix, numeral and credit hours.
441	From: [SP-553] Actors' Workshop I,
442	To: TH-122 Actors' Workshop I
443	
444	6 . SP554 Actors' Workshop II is to be changed in prefix, prerequisite, numeral, course hours and credits.
445	From: [SP-554] Actors' Workshop II
446	To: TH-222 Actors' Workshop II
447	
448	7. SP555/SP556 are being altered in prefix, numeral, prerequisite, title and course content.
449	From: SP-555/556 Rehearsal and Performance
450	To: TH 132/232 Practicum in Stagecraft I/II
451	
452	
453	8. SP561/SP562 is being revised in prefix, numeral, title and description.
454	From: [SP-561, 562 Technical Theatre Production I, II]
455	To: TH131/231 Stagecraft I & II
456	
157	

458 9. SP571 Summer Theatre Workshop is being revised in Prefix and numeral only. 459 From: [SP571] Summer Theatre Workshop 460 To: TH124 Summer Theatre Workshop 461 462 • A motion to approve the revisions and new courses was made, seconded, 463 and approved. It passed with one no vote. No vote: K. Golden 464 465 V. Old Business 466 (none) 467 468 **VI. New Business** 469 Senator Gillespie spoke regarding the petition for University Faculty Senate and stated that one alternate is 470 still needed. 471 472 The meeting adjourned at 3:58 p.m. 473 474 Respectfully submitted, 475 476 Devin McKay 477 Secretary