Student Conduct Code DTF
Meeting Notes
November 18, 2009
Present: Michael Sledge, Wendy Endress, Raymond Campbell, Tristan Powell, Britt Hoover, Bill Gilbreath, Andrea Seabert Olsen, April Meyers, Sara Huntington
Absent: Amanda Steinberg, Stephanie Kozick
Welcomed new faculty member, Sara Huntington, to the DTF.

Maryam Jacobs, College Auditor, reviewed the process for responding to the two public records requests of DTF members.

Approved Meeting Notes from November 11.

Reviewed draft response to Nicholas Dehning’s TESCrier email of November 4. Approved response with edits.

Wendy distributed Counterpoint Journal article and requested members’ review it. Will discuss at next meeting.

Reviewed proposed schedule for the DTF. Approved.

Reviewed November 18 draft of proposed Code.

Jurisdication Rationale discussion.

Some members raised questions about the responsibility for determining if the College will address off-campus conduct resting with the VPSA. Due to lack of time will discuss pros/cons of individual v. committee being assigned this responsibility at next meeting.
