

Queensborough Community College
The City University of New York
Steering Committee Report

For the December 11, 2007 meeting of the Academic Senate

I. Senate Matters

A. QUORUM:

MAJORITY VOTE: In order for a policy to be approved by the Academic Senate an absolute majority is recorded to vote in favor of it. That would be 40 votes. This is so regardless of the number in attendance.

B. MEETINGS:

There will be no meeting of the Academic Senate in January.

II. Resolutions requiring Senate Action on the current Agenda

The Committee on Curriculum recommends for the approval of the Senate new courses and a new degree program.

QCC/JJ DUAL DEGREE PROGRAM: A.S. IN CRIMINAL JUSTICE (QCC) AND B.A. IN CRIMINAL JUSTICE (JOHN JAY COLLEGE OF CRIMINAL JUSTICE)– (Attachment F)

IMPORTANT NOTICE: If we lose quorum no voting can take place and it is possible that the meeting will be adjourned