HLC Steering Committee

Meeting Notes

December 3, 2008 – 3:00 p.m.

College Eye Room-Maucker Union

Present: Agee, Buse, Hanish, Kopper, Martin, Morgan, Murtha, Neibauer, O’Connor, Patton, Uehle, Upah, Vinton, Wilson
Absent: Chatham-Carpenter, Cutter, Hays, Kaparthi, Licari, Pease
1. Welcome – Bev

2. November 12, 2008 meeting notes – Shirley

The notes will stand as distributed.

3. Dates for Evaluation Team Visit – Bev

We have submitted the following dates to the HLC as our first, second and third choices for the evaluation team visit:
November 15-17, 2010

November 8-10, 2010

April 4-6, 2011

The team will arrive on Sunday and depart on Wednesday. President Allen has blocked all of these dates on his calendar. We should be notified during the spring of 2009 regarding the date.

4. Revised Timeline – Bev
Since we are now planning for the team to be on campus during fall 2010, Bev distributed copies of a revised timeline for the self-study process. One item was added – the need to seek third party comment. There was discussion about how and when to ask for comments from external constituents.
5. Revised Style Template – Jim

Jim distributed a revised template and guidelines document to assist with the writing of the self-study.

6. Leadership Practicum – Bev

Bev distributed a copy of the approval form for the course April will teach spring semester entitled, “Leadership Practicum: Reaccreditation & Foundations of Excellence”. This two hour course is for undergraduate and graduate students. Bev asked members to encourage students on committees to enroll in the course.
7. For the good of the order
Siobahn asked if the university mission statement could be the screen saver or wallpaper on computers in the student labs. Other suggestions were given about how to communicate the mission statement including: TV screens in the Union, website homepage, orientation publications, course syllabi, flyer in each office, etc. Discussion of a marketing plan for campus awareness will be on a future meeting agenda.

