 HLC Steering Committee

Meeting Notes

November 12, 2008 – 3:00 p.m.
Presidential Room-Maucker Union
Present: Agee, Buse, Chatham-Carpenter, Cutter, Hays, Kopper, Licari, Martin, Morgan, Murtha, Neibauer, O’Connor, Uehle, Upah, Vinton, Wilson
Absent: Hanish, Kaparthi, Patton, Pease
1.
Welcome – Kopper
2.
October 29, 2008 meeting notes – Uehle

Meeting notes for the October 29 meeting were distributed via email and there were no corrections.

3.
Review subcommittee work plans – Kopper
Work plans for all committees were distributed and are also available in SharePoint. Everyone agreed the plans are flexible but the due date of May 1, 2009 for subcommittee draft reports is firm.
4. Style template – O’Connor
Jim distributed a draft document on preparing the self-study using suggested templates and guidelines. Several questions were raised including consistency among chapters, who chooses photos, templates for graphs, bar charts, etc. A small group of members will meet to research other self-studies and look at formatting examples. If committee members have photos to include in the self-study, Jim would like information and a pull quote with the photo. UMPR photos from the archives may also be used. Jim will check with Beth LaVelle regarding best practices for graphs, etc.
5. Evaluation Team Visit; Fall 2010 or Spring 2011 – Kopper
Discussion continued regarding the timing of the team evaluation visit. Bev indicated we will plan for a November 2010 visit with the understanding we can switch to spring 2011 if need be.
6. New agenda item – Honors Program Students - Cutter
Jessica Moon, Director of the Honors Program, indicated that honors students are interested in assisting us with the accreditation process. Since the subcommittees don’t have many student volunteers, she will send a message to honors students asking for volunteers. The following co-chairs indicated interest in having an honors student on their committee: Barbara, Mike, Al, Jim/Inez, and Donna.
Also, an honors student stated he is willing to get other honors students involved in promoting the FoE student survey. Jon will discuss this issue with the interested student.
Next meeting:
Wednesday, December 3, 2008; 3:00 p.m.

College Eye Room – Maucker Union
