Minutes for CEPP meeting of January 31, 2008
In attendance: Terry Diggory, Deb Hall (Chair), Sadie Kitchen, Sadiatu Kamara, Dan Nathan, Kyle Nichols, Pat Oles, Muriel Poston, Erica Bastress-Dukehart

Invited guests: Beau Breslin, Director of First Year Experience; Michael Ennis-McMillan, Dean of Studies; Ann Henderson, Registrar; Tillman Nechtman, Chair of CAS

Minutes of December 11 were approved with modifications.

1. Scribner Seminars: CAS Policies on Withdrawals, Failures, Transfers and First-Year Student Deferrals

CEPP engaged with invited guests in discussion of the history of this issue and the draft of CAS policies presented to CEPP last fall. CEPP recognized: 1) the distinction between Scribner Seminars as a component of first-year experience and other college requirements as a component of curriculum as traditionally understood; and 2) the need to assess on a case-by-case basis the consequences of withdrawal or failure from a Scribner Seminar, or of transfer into the college beyond the first year. On this basis, CEPP endorsed the draft of CAS policies, with the recommendation that the final sentence in the section on withdrawals stipulate that the DFYE makes a recommendation to CAS.

2. CEPP report at 2/1/08 Faculty Meeting

CEPP discussed and approved language for the Chair’s report to the 2/1/08 Faculty Meeting on two topics: the Dean of Studies Restructuring Subcommittee and the Assessment Task Force.

Meeting was adjourned at 7:30.

Respectfully submitted by Terry Diggory

[This space intentionally left blank.]
