
Council for Education and Student Development
November 6, 2007
PRESENT: Linda Luehrs-Wolfe, Nadine Jenkins, Terry Sawma, Bill Coppola, Larry Rideaux, Glen Wood, Johanna Boley, Penny Westerfeld, Bonnie Longnion, Susanne Thaler, Judy Murray, Jade Borne, Gary Clark, Cher Brock, Jean Grove, Julie Leidig, Earl Campa
ABSENT: Judy Murray, Katherine Miller, Ed Albracht, Christal Albrecht, Bennie Lambert
GUESTS: Delane Maddux, Jen Murillo, Steve Lestarjette, Kristin Lue King
1. Six Drop Rule (Nadine Jenkins) – CESD reviewed the revised Schedule Change Form presented by the Student Services Council. The primary difference is the new form is now an entire page and an expanded section was added to select the reason for dropping the course. CESD also agreed to modify the original form, adding an approval signature. CESD approved changing the required signature to read, “Student Services Representative,” instead of adviser. CESD recommended that information about this topic should be included in the 08-09 catalog, with a notation that this rule applies only to students who started college in the fall 2007 semester or later. CESD recommends that all drops for the fall 2007 semester be coded as administrative drops, and should not be counted in the Six Drop Rule. CESD recommended that “loss of transportation” be added as an approved reason to drop a course. Nadine will have these changes implemented on the form, and send to Linda Luehrs-Wolfe.
2. TACRO Draft to Implement the Six Drop Rule (Glen Wood) TACRO recommends that a counter is placed on the transcripts to count the number of drops that do not meet an approved exemption for each student. Transfer students will be difficult to track their number of drops, prior to attending our college. The college will have to place the total number of drops in the Colleague system for transfer students. Once the student has dropped six courses, they will not be able to drop anymore courses, if they were not for approved reasons. The 6-drop rule counter will only count the “bad” drops, drops not exempted for other reasons. The good drops will not be counted. TACRO has recommended that D/C, DS, ESL courses not be included in the six drop rule. The college has the ability to make the decision, now, if the system will count DS or ESL courses by drafting specific Six Drop Rule procedures.
3. Census State Issues (Delane Maddux) – Delane distributed information about state reporting: 1) Course Section Building Dates and Weeks; 2) Base Year Definitions; 3) Student Report; and 4) Students in CE Courses Report. Specifically, flexible entry courses are reported in the following term if the census date of the course is after the census date of the current semester. An important item to note is: The start date of the term is the start date for all sections meeting Monday through Thursday and Friday before 4:00 pm. An issue resulted when weekend courses were built with the start date entered as the start of the term, not the actual start date of the class. This start date is crucial for determining the amount of student refunds, as well as course drop dates. A second issue of concern is if the start date of the fall semester is before Labor Day, then the weekend courses begin the second weekend after classes start. Delane noted that our summer term is actually 11 weeks long, because the 1st and 2nd six week classes actually meet for five weeks plus one or two days. Due to the partial week rule, these are considered 6 week summer classes. Following the partial week rule, the full summer weekday classes are considered to be twelve weeks in length, although it is actually eleven weeks long. However, two six week sessions have always been considered to equal one 12 week summer session.

4. Web Information Impact Update (Jen Murillo) – The major initiatives of the web team are as follows: 1) Develop a single NHMCCD web site that provides better consistency of information; and better ways of improving our web presence. Estrada is our current content management system (CMS) and we are limited in creating different templates in this CMS, the libraries are difficult to use, and there have been many other issues. We are in the process of changing this CMS. The timeline has a January 2009 “go live” date.
5. The Transition to Lone Star College System (Steve Lestarjette) – Steve reviewed a PowerPoint presentation on the transition from NHMCCD to the Lone Star College System. Steve presented a timetable of innovative projects and ideas which will assist in branding the new name and image of the Lone Star College System. The week of January 14, 2008, we will begin using the LoneStar.edu and our new email addresses.

6. FERPA (Glen Wood) – The new brochure, Balancing Student Privacy and School Safety: A Guide to the Family Educational Rights and Privacy Act for Colleges and Universities brochure was distributed and reviewed. Every college will receive these from the Family Policy Compliance Office.
7. Academic Calendar 2008-2009 (Linda Luehrs-Wolfe) – The draft of the 08-09 Academic Calendar was distributed to CESD members. CESD discussed the different options of start dates for the 2009 spring semester. CESD approved this draft of the 08-09 Academic Calendar.

8. Institutional Review Board (Bonnie Longnion) – Bonnie introduced Kristin Lue King to CESD. The IRB committee created a draft of the IRB document, which will need to be reviewed by CESD next week and will be sent to CESD for review electronically later this month. IRBs must be established if the institution receives federal funds, to protect human rights.

9. Student Services Council (Jade Borne) – SSC recommendation of using only the search engine in My Records was tabled until next month’s CESD meeting.
10. Updates – Tabled

Next Meeting: December 4, 2007

