Student Conduct Code DTF

November 21, 2008
Meeting Notes
Reviewed notes from November 14 meeting.

Question raised about redundancy of “failure to identify” within failure to comply. Determined to retain this example in this prohibition.

Discussed need to recruit additional members.

 - Julie indicated that Andrea Lawson was still interested although she has yet to attend.

 - Wendy indicated that she has kept Julian and Alexandre on the distribution list in the hopes that they are sharing the work with their colleagues (GSU and RAs) until replacements are found

- Wendy will follow-up with Melissa and Nancy.
- Dianne emailed Wendy with a resignation from the Committee. Wendy will follow-up with her in person.

- Acknowledged need to recruit additional members and retain current members.

Discussed challenge of “cleaning up text” of prohibitions and need to cite examples and/or be specific due to nature of population

Discussed need for thorough review of prohibitions that may address behavior that is unwanted but may also be free speech – deferred until prohibitions of that nature are addressed.
Ed requested that we incorporate an “if this then that” approach to sanctions. Deferred until sanctions and process are addressed.
Discussed import of informing readers of the Code of the values informing the prohibitions and process.

Reviewed text for the following prohibitions:

▪ Disrupting college functions
▪ Academic dishonesty

- discussed benefits/negatives of a blank “dishonesty” prohibition

- Andi will seek input on our initial draft from several faculty; Wendy will seek

input from the Deans

▪ Drugs

- incomplete – must pursue question of being on campus under the influence of

drugs
Proposed new text for TESC:

Obstruction or disruption

Obstruction or disruption of learning, teaching, research, administration, public service functions or College-sponsored activities on or off campus.
Academic dishonesty
Including but not limited to:

a) copying from another student’s academic work

b) using materials not authorized by the instructor requesting the academic product

c) unauthorized collaboration with any other person during the completion of academic work

d) knowingly obtaining, using, buying, selling, transporting, or soliciting in whole or in part the contents of an unadministered test or information about an unadministered test

e) permitting any other person to substitute oneself to complete academic work

f) appropriating as or unacknowledged incorporation of any other person’s work in one’s own work

Drugs
Possession, use, manufacture, cultivation, packaging, distribution, selling, and/or providing a controlled or illegal substance; or misusing prescription and/or nonprescription drugs on campus.
Attendance:

	Alexandre Chateaubriand
	Absent

	Melissa Crouse
	Absent

	Wendy Endress
	Present

	Bill Gilbreath
	Present

	Nancy Murray
	Absent

	Brett Nieman
	Absent

	Julian Perry
	Absent

	Amy Lyn Ribera
	Absent

	Andrea Seabert Olsen
	Present

	Ed Sorger
	Present

	Julie Silipo
	Absent

	Michael Sledge
	Present

