Quick Reference Guide to Preparing Chancellor’s University Reports

While much work goes into the preparation of curriculum proposals, it is ultimately the Chancellor’s Reports that are the official documentation posted to designate the adoption of curricular changes. They can be viewed for all CUNY campuses by logging into the CUNY portal. Chancellor’s Reports are used to update the catalog, degree requirements in DegreeWorks, and course information in CUNYfirst. There is a uniform format required and because of their importance they should be prepared carefully and be free of errors. This guide is organized into major and minor curriculum changes. The format is to provide the blank template followed by examples of illustrative completed templates.
Major Curricular Changes

1. New or Experimental Courses

2. Any change to a program that affects program outcomes – this includes significant changes to one or more courses that affects instructional objectives, credits or hours; changes in entrance requirement for matriculation of admission to a degree program

Minor Modification

3. Any change to a course that does not affect instructional objectives such as Course Name, Course Description, Course Number, Change in Prerequisites/Co-requisites. Any change to a program that does not affect program outcomes. Course withdrawals.
1. Chancellor’s Report Template for New or Experimental Courses

Section AIV: New Courses

AIV.1.
Department

Course Number:

Title:
Hours:
Class Hours,
Lab Hours
Credits:
Credits

Prerequisites:
Corequisites:

Pre- or Corequisites:

Course Description:

Rationale:
EXAMPLE – New or Experimental Course – note that the course description, which will appear in the catalog, is succinct, summarizing course content. Full sentences are not necessary. The rationale is one or two sentences explaining where the course fits into the curriculum and why it is being introduced.

Section AIV: New Course

AIV.I. Architectural Technology Department

Course Number: ARCH 3630

Title: Advanced Detailing Studio

Hours: 2 Class Hours, 6 Lab Hours

Credits: 5 Credits

Prerequisites: ARCH 3510 with a grade of C or higher, ARCH 2480, ARCH 2430

Course Description: An in-depth study and survey of some the various construction assemblies employed in the construction industry. The course focuses on architectural detailing as it applies to the use of materials, material assemblies and their components in the construction of buildings. Details of floor, interior and exterior walls, roof and foundation assemblies including materials and their responses to the elements and building loads are explored.

Rationale: This course is an extension and outgrowth of the sequence of four Building Technology Courses offered in the AAS degree.

2. Chancellor’s Report Template for Change in Degree Program that affect program outcomes
This includes significant changes to one or more courses that affect instructional objectives, credits or hours; changes in entrance requirement for matriculation of admission to a degree program.
Section AIII: Changes in Degree Programs

AIII.1. The following revisions are proposed for the Department

Program:
Program Code:

Effective Date:

A change of required courses

	From
	TO

	
	

EXAMPLE – Change in Degree Program. List all current degree requirements in the left column. Strike through all changes to the current degree requirements on the left column (instructions follow). List all proposed degree requirements in the right column. Underline the proposed degree requirements on the right column. Align the current and proposed requirements as much as possible so that it is easy to compare the left and right columns. The current requirements are those in the catalog plus any additional changes that have been posted on the CUNY Chancellor’s report page. It is suggested that Department Chairs maintain current degree requirements as a Word document.

To strike though current degree requirements being changed - go to the Home tab, in the Font group and click Strikethrough.

[image: image1.png]Glibri@ody) * 11 v A A Aav %)

B “'E"' x| A-2-A-

Font —

Section AIII: Changes in Degree Programs

AIII.1. The following revisions are proposed for the Computer Systems Technology Department

Program: Associate Degree of Applied Science in Computer Information Systems
Program Code: 01358

Effective: Fall 2013
A change of required courses

	FROM:
	TO:

	REQUIRED COURSES IN THE MAJOR

 Credits

CST 1100
Introduction to Computer Systems

3

CST 1101
Problem Solving with Computer Programming
3

CST 1215
Operating Systems Fundamentals

3

CST 1201
Programming Fundamentals

3

CST 1204
Database Systems Fundamentals

3

CST 2307
Networking Fundamentals

3

CST 2309
Web Programming I

3

CST 2400/

ETN 2400
Computer Systems Management and Support
3

Subtotal 24

Select two of the following electives for 6 credits

CST 2301
Multimedia and Mobile Device Programming
3

CST 2409
Web Programming II

3

CST 2406
Introduction to Systems Analysis and Design
3

CST 2415
System Administration (UNIX/Linux)

3

CST 2405
System Administration (Windows)

3

CST 2900
AAS Internship

3

Subtotal 6

ADDITIONAL REQUIRED COURSES

 Credits

ACC 1101
Principles of Accounting

4

BUS 2425
Business Management

3

MAT 1375
Precalculus

4

Subtotal 11

CORE COURSES

 Credits

ENG1101
English Composition I

3

ENG1121
English Composition II

3

LAP Literature, Aesthetics or Philosophy

3

Speech SPE 1330, SPE 1335, or SPE 1340

3

BS/SS Behavioral Science or Social Science

3

Elective A Laboratory Science

4

Subtotal 19

TOTAL CREDITS REQUIRED FOR THE DEGREE
 60

	REQUIRED COURSES IN THE MAJOR

 Credits

CST 1100
Introduction to Computer Systems

3

CST 1101
Problem Solving with Computer Programming
3

CST 1215
Operating Systems Fundamentals

3

CST 1201
Programming Fundamentals

3

CST 1204
Database Systems Fundamentals

3

CST 2307
Networking Fundamentals

3

CST 2309
Web Programming I

3

CST 2400/

ETN 2400
Computer Systems Management and Support
3

CST 2410
Introduction to Computer Security

3

CST 2801 Special Topics in Information Technology 1

 Subtotal 28

Select one of the following electives for 3 credits

CST 2301 Multimedia and Mobile Device Programming
3

CST 2409 Web Programming II

3

CST 2406 Introduction to Systems Analysis and Design
3

CST 2415 System Administration (UNIX/Linux)

3

CST 2405 System Administration (Windows)

3

CST 2900 AAS Internship

3

 Subtotal 3

ADDITIONAL REQUIRED COURSES Credits

ACC 1101
Principles of Accounting

4

BUS 2425
Business Management

3

MAT 1375
Precalculus

4

Subtotal 11

CORE COURSES

 Credits

ENG1101
English Composition I

3

ENG1121
English Composition II

3

Required Core (Life/Physical Sciences)

3

SPE 1330, SPE 1335, or SPE 1340

3
PSY 1101

 3

Flexible Core (World Cultures and Global Issues)

3

Subtotal 18

TOTAL CREDITS REQUIRED FOR THE DEGREE

60

Rationale: In Fall 2009, Computer Systems Technology department made major modification of AAS degree program in Computer Information Systems. The curriculum was designed to help students build fundamental knowledge and skills in various areas of Computer Systems. At that time, the topics of computer security were not introduced in the AAS curriculum; instead, the topics were thoroughly covered in BTech program. However, the topics of computer security have drawn attention from many areas and have become very important and necessary information one should acquire. After two years implementation, we reviewed AAS curriculum and proposed to add CST 2410 - Introduction to Computer Security as one required course of AAS degree in Computer Information Systems.

AIII.2. The following revisions are proposed for the Computer Systems Technology Department

Program: Bachelor of Technology in Computer Systems
Program Code: 2370
Effective: Fall 2013
A change of required courses

	FROM:
	TO:

	REQUIRED COURSES COMPUTER SYSTEMS B.Tech

Credits
1) AAS CIS Degree
60
Workplace Component

CST4900
Internship
or

CST4905
Information Systems Project

3

Students must complete all courses in any three of the following

seven modules (27 credits):

Programming Design and UNIX

CST 3513
Object-Oriented Programming in Java

3

CST 3613
Advanced Object-Oriented Programming
3

CST 4713
Application Architecture Using Java

3

Object-Oriented Systems Analysis and Design

CST 3506
Object-Oriented Systems Analysis

3

CST 3606
Object-Oriented Systems Design

3

CST 4706
Design of Object-Oriented Distributed Systems
3

Local Area Network

CST 3507
Advanced Single-LAN Concepts

3

CST 3607
Introduction to Local Area Network Connectivity
3

CST 4707
LAN-Internet Connection

3

Client/Server Technology

CST 3508
Design of Graphic User Interfaces

3

CST 3608
Distributed Application Processing

3

CST 4708
Client/Server Technologies

3

Database Systems Design

CST 3504
Design of Microcomputer Databases

3

CST 3604
Design of Distributed Databases

3
CST 4704
Data Warehousing

3

Internet Computing

CST 3519
XML Data Representation

3

CST 3619
Web Services Architecture

3

CST 4709
Installing and Maintaining Web Servers

3

Information Security

CST 3510
Computer Security

3

CST 3610
Network Security Fundamentals

3

CST 4710
Advanced Security Technologies

3

Subtotal

30

ADDITIONAL REQUIRED COURSES

BUS 3525
Strategic Management

3

CST 4800
Project Management

3

CST 4801
Special Topics

1

PSY 2404
Personnel and Organizational Psychology
3

Subtotal

10

BACCALAUREATE CORE DISTRIBUTION

ENG 3773
Advanced Technical Writing

3

MAT 1475
Calculus I

4

LAP

Literature/Aesthetics/Philosophy

3

LIT

Literature Elective

3

BS/SS

Behavioral Science / Social Science

3

SCI II

Laboratory Science

4

Subtotal

20

TOTAL CREDITS REQUIRED FOR THE DEGREE

120

	REQUIRED COURSES COMPUTER SYSTEMS B.Tech

Credits

2) AAS
CIS Degree

60
Courses Common to all tracks

CST 4800
Project Management

3

CST 4900
Internship

or

CST4905
Information Systems Project

3

Subtotal

6
Students must complete all courses in one of the following four tracks (27 credits):

Database

CST 3504
Database Design

3

CST 2406
Introduction to Systems Analysis and Design*

or

CST 3606
Object-Oriented Systems Analysis and Design

3
CST 3604
Quality Database Implementation

3
CST 3613
Application Development with Databases

3

CST 4704
Data Warehousing

3

CST 4714
Database Administration

3
CST 4724
Data On The Web

3

Two Electives**

6
Networking and Security

CST2405
Systems Administration (Windows)

or

CST2415
System Administration (UNIX/Linux)*

3

CST3507
Advanced Single-LAN Concepts

3

CST3607
Interconnectivity

3
CST3610
Network Security Fundamentals

3
CST4707
The LAN-Internet Connection

3

CST4710
Advanced Security Technologies

3

CST4715
Advanced Topics in System Administration

3

CST3523
Task Automation in System Administration

3

One Elective**

3
IT Operations

CST 2405
Systems Administration (Windows)

or

CST 2415
System Administration(UNIX/Linux)*

3

CST 3507
Advanced Single-LAN Concepts

3

CST 3610
Network Security Fundamentals

3

CST 3605
Virtualization

3

CST 3615
Enterprise Applications

3

CST 4700
IT Service Management

3

CST 4714
Database Administration

3

CST 4709
Installing and Maintaining Web Servers

3

One Elective**

3

Software Development

CST 3513
Object-Oriented Programming

3

CST 3519
Advanced Client Technology

3

CST 3613
Application Development with Databases

3

CST 3606
Object-Oriented Systems Analysis and Design

3

CST 4708
Software Development and .NET Framework

3

CST 2301
Multimedia and Mobile Device Programming*

3

CST 4713
Dynamic Web Development: Servlets and JSP

3

Two Electives**

6

Subtotal

27

* If a student already took the course as part of AAS degree requirement, he/she will need to take another 3 credits elective course

** Elective courses shall be chosen from any CST35xx, CST36xx, and CST47xx if prerequisites are met.

ADDITIONAL REQUIRED COURSES

BUS 3525
Strategic Management

3
ENG 3773 Advanced Technical Writing 3

Subtotal

6
COMMON CORE REQUIREMENTS

MAT 2440
Discrete Structures and Algorithms 1

3

MAT 2540
Discrete Structures and Algorithms 2

3

Flexible core – Three approved courses from the flexible core areas – Choose

areas not otherwise satisfied. 9

PSY 2404
Personnel and Organizational Psychology
 3

College Option - Interdisciplinary Course

 3

Subtotal

21
TOTAL CREDITS REQUIRED FOR THE DEGREE

120

Rationale: The reorganization of the modules into tracks is necessary to create a more consistent curriculum and to adapt to the needs of the IT industry so our students are better prepared to enter the job market.
AIII.3. The following are revisions proposed for Mathematics Department

Program: Bachelor of Science in Mathematics Education

Program Code: 35103

Effective: Fall 2013
A change in degree requirements

	FROM:
	TO:

	Students in the Bachelor of Science in Mathematics Education must satisfy a foreign language requirement. The foreign language requirement may be met in any one of the following ways:

· Successful completion of a 3-credit foreign language course at City Tech or transferred from another college.

· A score on a foreign language placement test, administered by the Humanities Department at City Tech, which meets or exceeds the score to be placed in the second credit-bearing course in a sequence.

· Earning a score of 85 or higher on the New York State Regents examination in a foreign language.

· A score of 4 or better on the advanced placement examination in a foreign language.

· Satisfactory completion of a College Level Examination Program (CLEP) test in a foreign language.

· Graduation from a higher education institution with a bachelor’s degree or its equivalent, in which the language of instruction was other than English.

Students who meet the foreign language requirement with a 3-credit college course will be required to complete 3 fewer credits within the mathematical applications component of the Bachelor of Science in Mathematics Education.
	Students in the Bachelor of Science in Mathematics Education must satisfy a foreign language requirement. The foreign language requirement may be met in any one of the following ways:

· Successful completion of a 3-credit foreign language course at City Tech or transferred from another college.

· Earning a score of 85 or higher on the New York State Regents examination in a foreign language.

· A score of 4 or better on the advanced placement examination in a foreign language.

· Satisfactory completion of a College Level Examination Program (CLEP) test in a foreign language.

· Graduation from a higher education institution with a bachelor’s degree or its equivalent, in which the language of instruction was other than English.

Students who meet the foreign language requirement with a 3-credit college course will be required to complete 3 fewer credits within the mathematical applications component of the Bachelor of Science in Mathematics Education.

Rationale:   The curriculum program modification to the Bachelor of Science in Mathematics Education described above is necessary to adhere to regulations for teacher preparation programs as set by the New York State Education Department.

2,3. Chancellor’s Report Template for Modification of Existing Courses (also used for minor changes)

Please fill out one chart for each course. Remove any row that is not being changed with the exception of the Prerequisite, Corequisite, Pre/Corequisite rows: if any ONE of these is modified, then leave all three.
Section AV: Changes in Existing Courses

AV.1. Department Name

 Existing Course Number and Course Title

	From:
	
	To:
	

	Course Number:
	
	Course Number:
	

	Course Title:
	
	Course Title:
	

	Description:

	
	Description:
	

	Class Hours :
	
	Class Hours:
	

	Lab Hours :
	
	Lab Hours:
	

	Credits:
	
	Credits:
	

	Prerequisite:
	     
	Prerequisite:
	

	Corequisites:
	
	Corequisites:
	     

	Pre- or corequisites:
	
	Pre- or corequisites:
	

Rationale:

EXAMPLE – Modification of Existing Courses - The course number and course title should be above the table, justified to the left. Strike through the current information being changed on the left column and underline the proposed new information on the right column. Only include rows where there is a change (if there is a change in pre or co-requisites show all three rows associated with pre/co-requisites) and delete blank rows. If the role of a course in being changed in the degree requirements (from an elective to required course, etc.) include the reason in the rationale
Section AV: Changes in Existing Courses

AV.1. Advertising Design and Graphic Arts

GRA 3600 Topics in Graphic Arts Management

	From:
	
	To:
	

	Course Number:
	GRA 3600
	Course Number:
	GRA 4600

	Course Title:
	Topics in Graphic Arts Management
	Course Title:
	Topics in Media Management

	Description
	Current topics in graphic arts industry management are studied through current periodicals and a speaker symposium. Topics may include human resources guidelines, budgeting and forecasting trends, managerial considerations facing businesses and entrepreneurs, the on-demand print industry, and an analysis of the effects of desktop publishing in social, economic and sustainability terms. Methods for problem-solving and strategies for producing organizational change are introduced.

	Description
	In this course, current media management topics will be presented as a series of lectures and projects strongly linked to industry contact. Instructors will guide guest speakers and initiate field study to educate students on current issues in media communications. Throughput problems or industry challenges are explored and solved by methods including: research projects; financial, resource and contact analysis. Students focus on expanding their knowledge base to include sustainability principles in communication technology, as well as legal and ethical issues. This course applies theoretical concepts to production issues that reflect trends in an integrated communications.

	Lab Hours
	0 Lab hours     

	Lab Hours
	2 Lab Hours  

	Credits
	2 Credits     

	Credits
	3 Credits 

	Prerequisite:
	     
	Prerequisite:
	GRA 3515  

	Pre- or corequisites:
	GRA 3515     
	Pre- or corequisites:
	     

	Pre- or corequisites:
	
	Pre- or corequisites:
	

Rationale: The course name change from Topics in Graphic Arts to Topics in Media Management reflects the many different ways content is being delivered to the reader/viewer in the 21st century. While the primary focus of the earlier course outline was print management, the focus has been expanded to topics in print and other publishing platforms that production managers must now know. The number of credits was increased due to the increase in course content and it hands-on nature, requiring a lab. The prerequisite change is also needed due to the new course content. The course number was changed to avoid confusion because the number of credits was changed. While GRA 3600 was a required course in the bachelor’s degree, this new course will initially be offered as an elective, allowing GRA4830 to become a required course.
 GRA
4830 Senior Project
	From:
	 
	To:
	

	Description
	Students develop and complete a semester project. Supervision is by faculty. Assignments may include graphic arts projects in advertising, printing or publishing. The results of the project should contribute to the student’s professional experience.    
	Description
	In this course, students, working with individual faculty, will develop and complete a semester project for presentation based on issues facing graphic arts production managers. Assignments may include projects in advertising, printing or publishing. This course is Writing Intensive.

	Credits
	3 credits
	Credits
	3 Credits

	Lab Hours
	6 independent study hours     

	Lab Hours
	2 Lab Hours

	Prerequisite:
	Department Approval
	Prerequisite:
	GRA4800    

	Corequisite:

	     
	Corequisite:

	GRA4715     

	Pre/Corequisite:

	     
	Pre/Corequisite:

	GRA4715     

Rationale: The GRA4830 Senior Project has been expanded to incorporate digital publishing platforms in addition to print. Students will elect to develop their selected project as either a research paper or as an interactive project. The new outline calls for the traditional research paper to showcase an interactive project containing substantive content in addition to imagery/motion graphics and the mastery of infographics. All students, regardless of which type of project they have chosen, are now required to create a short interactive piece to reflect multi-channel the current trend of content delivery. As in the earlier course outline, students will develop the project over the course of a semester but there is a greater emphasis in this outline on oral presentation, incorporating faculty and peer feedback, which reflects the current team-based workplace of our field. This course now will be a required course for all Graphic Arts students acting as a capstone course where students showcase the research, communication, technical and problem-solving skills they have developed throughout their time at City Tech. As such, it will allow faculty to use this course as a gauge the effectiveness of the program's curriculum. This class is the writing intensive course for the Graphic Arts Bachelor's program.   

AV.2. Architectural Technology Department

ARCH 2480 Principles of Stability in Structures

	From:
	
	To:
	

	Course title
	Principles of Stability in Structures

	Course title
	Structures I

Rationale: Title change to clarify the content of the course.
ARCH 3550 Building Performance Workshop

	From:
	
	To:
	

	Class Hours:
	3 Class Hours

	Class Hours:
	1 Class Hour

	Lab Hours:
	
	Lab Hours:
	4 Lab Hours

Rationale: This course has a lab component that needs to be part of the class hours.

EXAMPLE – Withdrawn Course(s) – the course number and name are listed under the department name, which is bold
Section AVI: Courses Withdrawn

AVI.1. Advertising Design and Graphic Arts

ADV 1113 Life Drawing

ADV 1117 Typographic Design I
Rationale: New Courses have been added to replace content in courses withdrawn
Quick Reference Guide for Chancellor Report

7

