

QUEENSBOROUGH COMMUNITY COLLEGE

THE CITY UNIVERSITY OF NEW YORK

Committee on Course & Standing

Minutes for the meeting held on Friday September 11th, 2015

The Committee on Course and Standing met on Friday September 11th, 2015 at 11:00 a.m. in Room # A 104

Those in attendance were as follows:

Dr. Nina Sarkar, Chair.

Dr. Rose-Marie Aikas, Social Science, Dr. George Fragopoulos, English Department, Dr. Hayes Mauro, Art and Design, Dr. Andrew Nguyen – Biology Dr. Jun Shin, Chemistry Dr. Jilani Warsi, Academic Literacy

Excused:

Dr. Daniel Armstrong, Health Physical Education & Dance, Prof. Gina Capozzoli, Counseling.

Administration Representatives:

Ms. Florence Farrat, Associate Registrar.

Ms. Meera Chowdhry, Committee Secretary

Discussion:

The Committee met to review the Retroactive Withdrawal appeals.

	Total Appeals	Approved	Denied	Conditional Approval	No Jurisdiction
<i>Retroactive Withdrawals</i>	103	51	50	2	0

The next meeting is scheduled for October 16th @ 10:00 a.m. to review the Late/Retroactive withdrawal appeals.