

QUEENSBOROUGH COMMUNITY COLLEGE

THE CITY UNIVERSITY OF NEW YORK

Committee on Course & Standing

Minutes for the meeting held on May 9th 2008

The Committee on Course and Standing met on May 9th 2008 at 9:15 a.m. in the Nursing Department Conference Room # MA 326.

Those in attendance were as follows:

Dr. Moni Chauhan, Chemistry, Chairperson

Ms. Gina Capozzoli, Counseling Department, Prof. E. Raya, Foreign Language, Dr. Roland Scal, Biology Department, and Dr. Bonous-Smit, Library, Dr. Belle Birchfield, Elect.& Comp. Engineering.

Committee on Course & Standing liaison: Ms. Jannette Urciuoli

Administration Representatives: Xiao Yan Cai

Committee Secretary: Ms. Meera Chowdhry

Excused:

Prof. Glenn Burdi, Business Department, Prof Maryann Magaldi, Nursing Department, Dr. Paul Marchese, Physics Department,.

Discussion:

The new member for the next academic year, Dr. Belle Birchfield was invited to the meeting.

The motion was started by Dr. Scal to elect the chairperson for the next academic year (2008-2009) and was seconded by Prof. Eladia. Dr. Moni Chauhan was elected the Chair to the Committee unanimously.

	Total Appeals	Approved	Denied	Conditional Approval	No Jurisdiction
Retro/w	52	44	8	0	0
Late/w	77	39	37	1	
Medical/w	3	3			

The Committee is scheduled to meet again on, June 13th, 2008 at 10:00 a.m. to review the dismissed students for Spring 2008 semester.