

QUEENSBOROUGH COMMUNITY COLLEGE

THE CITY UNIVERSITY OF NEW YORK
Committee on Course & Standing

Minutes for the meeting held on May 21st, 2007

The Committee on Course and Standing met on May 21st, 2007 at 10:00 a.m. in the President's Conference Room A 504.

Those in attendance were as follows:

Prof. Anne Marie Menendez, Chairperson Nursing Dept,

Ms. Gina Capozzoli, Counseling Department, Dr. Patricia Allaire, Math & CS Department, Dr. Moni Chauhan, Chemistry, Dr. Roland Scal, Biology Department, Dr. Bonous-Smit, Library, Dr. Paul Marchese, Physics Department.

Prof. E. Raya, Foreign Language Department,

And Prof. Robert Sweetnam, Speech & Communication Department.

Committee on Course & Standing liaison: Professor Sharon Lall-Ramnarine

Administration Representatives: Ms. Florence Farrat, Assistant Registrar.

Committee Secretary: Meera Chowdhry

Excused:

Discussion:

Students who appeal 'WU' grades should continue to have their transcripts scrutinized. The Committee Members agreed that only students with legitimate reasons for their 'WU' grades would be approved. Appeals would not be granted for students wanting to elevate their GPA.

	Total Appeals	Approved	Denied	Conditional Approval	No Jurisdiction
Retroactive Withdrawals	45	35	10	0	0
Late Withdrawals	94	79	15	0	0
Medical Withdrawal					
Continued Probation					

The Committee is scheduled to meet again on Wednesday, June 13th, 2007 at 10.00 a.m. to review the dismissed students.