

Kiely Hall - room 170

1. The Holder of the Chair, Joel Mandelbaum, called the Continuation Meeting to order at 3:50 p.m.

2. **a. Undergraduate Curriculum Committee report (Lord):**

MOTION: Duly made and passed:

"To adopt Items 4.b., c., and d. [Mathematics] of the Undergraduate Curriculum Committee Minutes of 9/18/97."

4. Mathematics.

b. Change in title and prerequisite, to read:

MATH 8. Intermediate Algebra for Precalculus

Prerequisite: Math 3 or knowledge of elementary algebra and geometry.

c. Change in prerequisite, to read:

MATH 6. Prerequisite: MATH 3.

d. Courses Withdrawn:

Math 4. Elementary Algebra.

Math 9. Precalculus II.

MOTION: Duly made and passed:

"To adopt Items 5.a and b. [European Languages and Literatures: German]."

5. European Languages and Literatures: German

a. Change in requirements for the degree, to read:

In addition to attaining proficiency in German through the level of German 203, 33 credits including German 204 are required for the major. Students must take at least 24 credits from among language courses in the 200-series (223-236) and from among courses in the 300-series. The remaining 9 credits may be taken from among any other German courses, including those taught in English (German 41, German 50, German 310-315).

Interested students are urged to consult with the academic adviser for German as early as possible in order to plan their programs.

b. Change in the minor, to read:

The Minor in German

6 credits must be taken from among language courses in the 200-series (223-236); at least 3 credits are required in the 300 series. The remaining 6 credits may be taken from any of the courses above the level of 204, including those taught in English translation (German 41, German 50, German 310-315).

Interested students are urged to consult with the academic adviser as early as possible in order to plan their programs.

MORE

2. a. **Undergraduate Curriculum Committee report** (continued):

c. For information.

Renumbered German courses fulfilling LASAR requirements.

Humanities I, Tier 1

German 41

Humanities I, Tier 2

German 205; German 206; German 324; German 325; German 326; German 331; German 333;
German 335; German 350; German 360.

Humanities III

German 311; German 313; German 314; German 315

Pre-Industrial and/or Non-Western Civilization

German 310; German 312; German 321

MOTION: Duly made:

"To adopt Item 6 [History]."

MOTION: Duly made (Speidel), seconded (Robinson) and passed:

"To amend the motion, to add 'for credit' to the sentence 'May not be repeated'."

MOTION: Duly made (Peritz) and seconded (Warren):

"To amend the motion, to change the name to 'History, Research and Writing Tutorial.'"

Friendly amendment (Lord): To remove the word 'History' from the title. Peritz/Warren accepted the friendly amendment.

MOTION: Duly made (Olsen), seconded, and passed:

"To call the question."

Peritz/Warren Motion passed, as amended.

Committee Motion passed, as amended.

6. **History.**

New Course:

HIST 395W. Research and Writing Tutorial

3 hours, 3 credits. Prerequisite: Permission of the Department

Students undertake and complete an individual research problem in their field under the direction of an instructor in the history department. The course will include the explication of what is needed for a well-written paper. A minimum of 15 written pages will be required, either as several short papers or one long paper. Students will receive comments and suggestions on their writing.

May not be repeated for credit.

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. a. **Undergraduate Curriculum Committee report** (continued):

MOTION: Duly made and passed:

"To adopt Item 7 [Linguistics and Communication Disorders]."

7. Linguistics and Communication Disorders.

a. Change in Description, to read:

LCD 106. Introduction to Communication Disorders. 3 hr.; 3 cr.
The study of speech, language, hearing and communication disorders in children and adults. Spring

LCD 110. Phonetics. 3 hr.; 3 cr.
The nature of speech production. Phonetic properties of language. Practice in hearing, producing, and transcribing speech sounds. Fall, Spring

LCD 283. Quantitative Methods in Communication. 3 hr; 3 cr. Prereq.: Sophomore standing.
An introduction to the quantitative analysis of data. Topics include probability, descriptive statistics, basic measurement, hypothesis testing, confidence intervals, simple analysis of variance, and simple correlation. Spring

LCD 101. Introduction to Language. 3 hr.; 3 cr.
A survey of the objective study of language: Structure, language and society, language history, first and second language acquisition, and other related topics. Fall, Spring

b. Change in Title and Description (plus editorial changes to prerequisites), to read:

110. LCD 207. Anatomy and Physiology for Speech and Language. 3 hr.; 3 cr. Prereq: LCD 105, 106,
Study of respiratory, phonatory, articulatory and nervous systems as they relate to speech production and language systems.

LCD 315. Advanced Psycholinguistics. 3 hr.; 3 cr. Prereq: LCD 105 or permission of department.
Current research in selected areas of psycholinguistics.

216. LCD 316. Language and Communication in the School-Aged Child. 3 hrs.; 3 crs. Prereq.: CAS
Linguistic, cognitive and communicative development in children with a view toward application in educational settings. Fall, Spring

c. Change in Number and Description (Plus editorial changes to prerequisites), to read:

LCD 216. Language Acquisition.. 3 hr.; 3 cr. Prereq.: LCD 105, 106, 110.
The acquisition of language in children with special attention to linguistic cognitive, and social development. Fall, Spring

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. a. Undergraduate Curriculum Committee report (continued):

LCD 322. Disorders of Speech. 4 hr.; 3 cr. Prereq.: LCD 207 and 216.
The symptoms, etiology, diagnosis and treatment of various speech disorders, such as stuttering, disorders of voice and articulation, and speech impairments associated with cleft palate, hearing

loss, and motor disorders. Fall, Spring

d. Change in Number, Title and Description (Plus editorial changes to prerequisites), to read:

LCD 323. Disorders of Language. 4 hr.; 3 cr. Prereq: LCD 207 and 216.

The symptoms, etiology, diagnosis and treatment of language disorders in children and adults such as aphasia, autism, language-learning disabilities, and language disorders associated with cognitive disorders. Fall, Spring

e. Change in Number, to read:

LCD 105. Introduction to Psycholinguistics.

LCD 209. Language and Mind.

LCD 332. Historical Linguistics.

f. Change in Title, to read:

LCD 208. Hearing Science.

g. Change in Title (Plus editorial changes to prerequisites), to read:

LCD 309. Speech Science. Prereq: LCD 207, 208

LCD 330. Audiology I. Prereq: LCD 207 and 208

h. Change in Title, to read:

LCD 331. Audiology II. Prereq.: LCD 330.

i. Courses put on reserve:

LCD 107. Phonetics of the English Language. 3 hr.; 3 cr. (was CAS 107)

LCD 339. Seminar in Communication Disorders. 3 hr; 3 cr. (was CAS 339)

MOTION: Duly made:

"To adopt Item 8 [Honors in Mathematical and Natural Sciences Proposal]."

MOTION: Duly made (Olsen), seconded and passed:

"To call the question."

Item 8 was adopted.

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. a. Undergraduate Curriculum Committee report (continued):

Proposal for Honors in Mathematical and Natural Sciences (Science Honors), including:

a. Modification of HMNS 102 (new title and description)

b. Modification of HMNS 292.1-3 (new title and description)

c. New course: HMNS 391.1-3. Advanced Science Honors Research

d. New course: HMNS 398. Senior Science Honors Seminar

MOTION: Duly made and passed unanimously:

"To adopt Item 9, to change the name from the 'Honors Program in the Western Tradition' to 'Honors in the Humanities'."

b. Graduate Curriculum Committee (Wochinger):

MOTION: Duly made and passed:

"To adopt Item 1[Anthropology] of the recommendations of the Graduate Curriculum Committee dated 9/8/97."

Major Items

1. Anthropology.

Withdrawal of the B.A./M.A. Program in Anthropology (HEGIS NO. 2202, PROGRAM NO. 02809)

IT IS HEREBY RESOLVED That, effective February 1, 1998, the Queens College four-year B.A./M.A. program in Anthropology, Hegis No. 2202, Program No. 02809, is withdrawn.

MOTION: Duly made and passed:

"To adopt Item 2 [English]."

2. English.

Change in Requirements for Matriculation into the Master of Arts Degree in English (HEGIS NO. 1501), on page 78 of the 1996-97 Graduate Bulletin, to:

Requirements for Matriculation

This list is in addition to the general college requirements

THE LITERATURE SEQUENCE

1. An average grade of B in all undergraduate work and in all English courses.
2. A minimum of 24 undergraduate credits in English or American literature or creative writing; at the discretion of the department, fewer credits may be acceptable for full matriculation.
3.

THE CREATIVE WRITING SEQUENCE....

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. b. Graduate Curriculum Committee report (continued):

MOTION: Duly made and passed:

"To approve the Graduate Curriculum Committee report as a whole."

Corrections:

Page 5: LCD 732, projected enrollment should read 15-20 students.

Page 5: Justification, last sentence should read: A similar course is offered in the graduate Speech-Language Pathology programs at Hunter, Lehman and Brooklyn College of the City University.

Page 5: Last course on page should read: LCD 759. Studies in Communication. 3 hr.; 3 cr. May be repeated for credit if topic changes.

Page 11: First course should read: To: LCD 702. The Structure of American English: Theory and Methodology I.

The report was approved, as corrected.

3. Urban Studies.

Change in Requirements for the Master of Arts Degree in Urban Affairs (HEGIS No. 2214), on page 130 of the 1996-97 Graduate Bulletin, to:

Requirements for the Master of Arts Degree

Thirty-six credits are required for the M.A. degree. The credits shall include four required courses (12 credits), including a 3-credit Master's Thesis Seminar, and 12-18 credits in a major area....

REQUIRED COURSES

The following 12 credits are required of all graduate students in Urban Affairs.

724. Introduction to Public Policy	<u>3 credits</u>
725. Urban Research Methods	<u>3 credits</u>
<u>Either</u> 727. Public Management	
or	
745. Community Organization	<u>3 credits</u>
<u>791. Master's Thesis Seminar</u>	<u>3 credits</u>

4. Linguistics and Communication Disorders.

By action of the Board of Trustees of the City University of New York on June 23, 1997, the Department of Communication Arts and Sciences was reorganized into the Department of Linguistics and Communication Disorders and the Department of Media Studies. Master's degree programs in Linguistics and Speech Science that once were under the aegis of Communication Arts and Sciences were transferred to the new Department of Linguistics and Communication Disorders. The graduate program in Media Studies was transferred to the new Department of Media Studies.

MORE

ACADEMIC SENATE MINUTES - October 21, 1997

2. b. Graduate Curriculum Committee report (continued):

LCD 732. Language and Learning Disorders of School Age Children. 2 hr. plus conf.; 3 cr.
Application of research in normal oral and written language acquisition to the study of school age language and learning disorders; emphasis on the assessment of and intervention with school age children and adolescents with language and learning disorders.

Projected Enrollment: 15-20 students.

Projection Frequency: Once per year

LCD 759. Studies in Communication. 3 hr.; 3 cr. May be repeated for credit if topic changes.

Projected Enrollment: 15-20 students

Projected Frequency: As needed for special topics courses

LCD 797. Special Problems. Prereq.: Approval of program coordinator and Department chair.

797.1.

1 hr.; 1 cr.

797.3.

3 hr.; 3 cr.

Projected Enrollment: One student per offering

Projected Frequency: As needed for individual student projects

Minor Items

Chemistry and Biochemistry.

Change in Course Description, to:

795. Research. Prereq.: Permission of the Chemistry and Biochemistry Graduate Committee. Research under the guidance of a faculty adviser. May be repeated for credit.

795.1.	1 hr.; 1 cr.
795.2.	2 hr.; 2 cr.
795.3.	3 hr.; 3 cr.
795.4.	4 hr.; 4 cr.
795.5.	5 hr.; 5 cr.
795.6.	6 hr.; 6 cr.

Educational and Community Programs: Administration and Supervision.

Change in Course Description, to:

ECPAS. 886. Management of Teaching and Learning for Administrators. 3 hr.; 3 cr. This course will include an analysis of teaching strategies and of the learning patterns of individual students. A review of the research will be followed by practical applications in the classroom. Assessment instruments, observation forms, and counseling techniques designed for the improvement of instruction and staff development will be studied and evaluated. Teaching and learning style models will be emphasized. Applications for future administrators will be covered. Instructional environments, teaching strategies, learning materials, homework patterns, and classroom management techniques will be described and implemented.

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. b. Graduate Curriculum Committee report (continued):

Family, Nutrition, and Exercise Sciences.

Change in Course Description, to:

FNES 749. Contemporary Home and Family Living. 3 hr.; 3 cr. Prereq.: FNES 147, Family Relations. Research and practices about family and interpersonal relations in contemporary living.

Linguistics and Communication Disorders.

Change in Course Number, Title, and Description, to:

LCD 721. Language and Learning Disorders of Pre-school Children. 2 hr. plus conf.; 3 cr. Application of research in normal language acquisition to the study of pre-school language and learning disorders; emphasis on the assessment of, and intervention with pre-school children with language and learning disorders.

Media Studies.

Change in Course Number and Prerequisite, to:

MEDIA STUDIES 799.1. Article. Hr. to be arranged; 3 cr. Prereq.: Approval of Program Coordinator and Department Chair.

MEDIA STUDIES 799.2. Thesis. Hr. to be arranged; 3 cr. Prereq.: Approval of Program Coordinator and Department Chair.

Educational and Community Programs: Special Education.

Change in Title, to:

ECPSP 731. Advanced Curriculum and Methods in Early Childhood Special Education

Linguistics and Communication Disorders.

Change of Course Number and Title, to:

LCD 708. Speech Science

LCD 747. Psychological Acoustics (Course placed on reserve)

Change of Course Number, to:

LCD 700. Methodology in Communication Research

LCD 701. Introduction to Linguistics

LCD 702. The Structure of American English: Theory and Methodology I

LCD 703. The Structure of American English: Theory and Methodology II

LCD 704. The Psychology of Speech (Course placed on reserve)

LCD 705. Sociolinguistics and Pragmatics

LCD 706. Bilingualism

LCD 707. Evaluation and Measurement in TESOL

LCD 709. Teaching Writing and Reading to the Adult ESL or Basic Education Student
(Course placed on reserve)

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. b. Graduate Curriculum Committee report (continued):

LCD 710. Physiological Acoustics

LCD 711. The Nature of Speech, Language, and Communications Systems (Course placed on reserve)

LCD 717. The Acquisition of Language

LCD 722. Speech Disorders: Stuttering

LCD 723. Augmentative Communication for the Severely Handicapped

LCD 724. Neuromotor Communication Disorders

LCD 725. Diagnostic Methods in Speech-Language Pathology

LCD 726. Language Disorders: Adults I

LCD 727. Speech Disorders: Voice

LCD 728. Organization of Speech-Language Pathology and Audiology Services

LCD 729.1, .2, .3. Clinical Practicum in Speech-Language Pathology

LCD 730. Speech Disorders: Articulation

LCD 731. Language Disorders: Adults II

LCD 734. Communication and Auditory Impairment

LCD 740. Introduction to Second Language Acquisition and Teaching

- LCD 742. TESOL Through the Content Areas: Methods and Materials**
- LCD 743. Advanced Audiology I (Course placed on reserve)**
- LCD 744. Hearing Aids (Course placed on reserve)**
- LCD 745. Audiological Assessment of the Young Child (Course placed on reserve)**
- LCD 746. Advanced Audiology II (Course placed on reserve)**
- LCD 748. Auditory Disorders in Children (Course placed on reserve)**
- LCD 749.1, .2, .3. Clinical Practicum in Audiology (Course placed on reserve)**
- LCD 750. Practicum in Adult TESOL**
- LCD 781. Survey of Adult Literacy Practices and Theory (Course placed on reserve previously)**
- LCD 782. Language, Literacy, and Society (Course placed on reserve previously)**
- LCD 784. Practicum in Adult Literacy and Reading (Course placed on reserve previously)**
- LCD 790. Seminar in Reserach in the Teaching of English to Speakers of Other Languages**
- LCD 791. Seminar in Research in Applied Linguistics (Course placed on reserve previously)**

Courses Withdrawn:

- CAS 714. Sociology of Speech: Sociolinguistics**
- CAS 715. Semantics**

Media Studies.

Change of Course Number, to:

- MEDIA STUDIES 701. Forms of Media**
- MEDIA STUDIES 703. Graduate Study in Media**
- MEDIA STUDIES 706. Survey of Media Criticism**
- MEDIA STUDIES 707. Methodology in Media Research**
- MEDIA STUDIES 752. Media Theory**
- MEDIA STUDIES 754. Survey of Media Research**
- MEDIA STUDIES 757. Media and Politics**
- MEDIA STUDIES 758. Form and Genre**

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. b. Graduate Curriculum Committee report (continued):

- MEDIA STUDIES 759. Studies in Communication**
- LCD 760. Rhetorical Theory and Media**
- MEDIA STUDIES 761. Comparative Media Analysis**
- MEDIA STUDIES 764. International Media Systems**
- MEDIA STUDIES 797.1, .2, .3. Special Problems**

Change in Course Number and Title, to:

- MEDIA STUDIES 788: 788.1, .2, .3. Cooperative Education Placement**

Secondary Education and Youth Services.

Course Withdrawn:

- SEYS 791. Supervised Student Teaching in English as a Second Language**

3. New Business:

MOTION: Duly made (Cairns):

"To approve the number changes for the department of Media Studies."

MOTION: Duly made, seconded, and passed unanimously:

"To consider the Media Studies changes."

MOTION: Duly made, seconded, and passed:

"To consider the package as a whole."

MOTION: Duly made (D. Morgan), seconded and passed:

"To call the question."

Cairns motion passed.

Change:

CAS 102 to Media Studies 100. Introduction to Media Studies.
CAS 103 to Media Studies 103. Introduction to Interpersonal Communication.
CAS 104 to Media Studies 104. The Role of Rhetoric in American Society.
CAS 110 to Media Studies 110. Introduction to Political Communication.
CAS 143 to Media Studies 143. History of the Cinema I: 1880 to 1930.
CAS 144 to Media Studies 144. History of the Cinema II: 1930 to the Present.
CAS 147 to Media Studies 240. Cinematic and Video Forms: An Interdisciplinary Approach.
CAS 151 to Media Studies 151. Public Speaking.
CAS 165 to Media Studies 165. Oral Communication in the Workplace.
CAS 240 to Media Studies 241. Multi Image Media.

M O R E

ACADEMIC SENATE MINUTES - October 21, 1997

2. b. Graduate Curriculum Committee report (continued):

CAS 242 to Media Studies 242. Television Production I.
CAS 243 to Media Studies 243. Television Production II.
CAS 244 to Media Studies 300. Media Criticism.
CAS 245 to Media Studies 245. The Script and the Medium.
CAS 246 to Media Studies 250. Freedom of Speech.
CAS 248 to Media Studies 251. Argumentation.
CAS 249 to Media Studies 249. Media Performance.
CAS 250 to Media Studies 145. History of Broadcasting.
CAS 252 to Media Studies 252. Small Group Communication.
CAS 253 to Media Studies 253. Media and Human Communication.
CAS 254 to Media Studies 254. Communication in Intergroup Conflict and Conflict Resolution.
CAS 255 to Media Studies 255. Computer-Human Communication.
CAS 257 to Media Studies 257. Nonverbal Communication.
CAS 259 to Media Studies 259. Cultural Factors in Communication.
CAS 300 to Media Studies 310. Television Field Production.
CAS 301 to Media Studies 311. Media Practicum I.
CAS 302 to Media Studies 312. Media Practicum II.
CAS 303 to Media Studies 313. Telecommunications: Sound.
CAS 340 to Media Studies 342. The Comic Form..
CAS 341 to Media Studies 341. Theory of Film.
CAS 342 to Media Studies 340. Styles of Cinema.
CAS 343 to Media Studies 343. Documentary in Film and Broadcasting

CAS 344 to Media Studies 344. Italian Cinema from Neo-Realism to the Present.
CAS 345 to Media Studies 321. Media Information Systems.
CAS 346 to Media Studies 314. Television Direction.
CAS 347 to Media Studies 323. Comparative Media Systems.
CAS 348 to Media Studies 315. Advanced Film Production.
CAS 349 to Media Studies 324. Research in Media Production.
CAS 350 to Media Studies 350. Persuasion.
CAS 351 to Media Studies 351. Communication and the Legal System.
CAS 352, 353, 354 to Media Studies 352, 353, 354. Historical Studies of Public Discourse.
Media Studies 352. Discourse of the Classical Period.
Media Studies 353. American and British Discourse to 1900.
Media Studies 354. Twentieth-Century Public Discourse.
CAS 357 to Media Studies 357. Media, Law, and Ethics.
CAS 370 to Media Studies 355. The Aesthetics of Communication.
CAS 371 to Media Studies 325. Radical Critiques of Mass Communication.
CAS 381 to Media Studies 381. Studies in Media Studies.
CAS 391 to Media Studies 391. Special Problems.
CAS 392 to Media Studies 392. Internship.

8. MOTION: Duly made, seconded and passed:

"To adjourn."

The meeting was adjourned at 4:45 p.m. The next Regular Academic Senate meeting will be held on Thursday, November 13, 1997.