

QUEENSBOROUGH COMMUNITY COLLEGE

THE CITY UNIVERSITY OF NEW YORK
Committee on Course & Standing

Minutes for meeting held on April 07, 2006

The Committee on Course and Standing met on Friday, April 07, 2006
At 9:15 a.m. in the President's Conference Room A 502 D.

Those in attendance were as follows:

Prof. Anne Marie Menendez, Chairperson Nursing Dept,

Dr. Bonous-Smit, Library, Ms. Gina Capozzoli, Counseling, Dr. Paul Marches, Physics Department, Prof. E. Raya, Foreign Language, Dr. Roland Scal, Biology Department, Dr. Jilani Warsi, Basic Skills

Administration Representatives: Ms. Xiao Yan Cai, Associate Registrar.

Committee Secretary: Meera Chowdhry

Excused: Dr. Moni Chauhan, Dr. David Sarno, Chemistry.

A total of 84 students' appeals were reviewed for the following:

	Total Appeals	Approved	Denied	Conditional Approval	No Jurisdiction
Retroactive Withdrawals	41	28	10	3	0
Late Withdrawals	40	32	8	0	0
Medical Withdrawal	3	3	0	0	0
Continued Probation					
Deletions	0	0			

The Committee is schedule to meet again on Friday, May 12, 2006 to review withdrawals