

QUEENSBOROUGH COMMUNITY COLLEGE

THE CITY UNIVERSITY OF NEW YORK
Committee on Course & Standing

Minutes for the meeting held on January 15th, 2010

The Committee on Course and Standing met on January 15th, 2010 at 9:30 a.m. in Room # A 502 D

Those in attendance were as follows:

Professor Glenn Burdi Chair.

Dr. Todd Holden, Physics Department Dr. Bryn Mader, Biology Department, Prof Maryann Magaldi, Nursing Department, and Dr. E. Raya, Foreign Language, Dr. Jannette Urciuoli, Counseling Department

Administration Representatives: Ms. Florence Farrat, excused
Ms. Meera Chowdhry Committee Secretary
Mr. Edwin Gonzalez from Registrar's Office

Excused:

Dr. Belle Birchfield, Elect & Comp. Engineering
Dr. Lisa Mertz, Health Phys. Ed. & Dance
Dr. Jilani Warsi, Basic Skills.

Discussion:

	Total Appeals	Approved	Denied
Dismissed	76	29	47

The Committee is scheduled to meet again on January 22nd, 2010 at 10:00 a.m. to review continued probation students.