Meeting Agenda – 08/24/05
· Attendence:
· Ricker Deeg – Chair

· Hakeem Shakir – Vice Chair

· Ben Simon – Treasurer

· Melissa Renfro

· Manisha Desai

· Lexi Henegar

· Matthew Watt

· Julia Smith

· Chair’s Report - Ricker
· Summer Report - Application

· Parking Idea

- Dr. Heiser will take this idea up with the Provost

· Email list
· Add the Faculty Senate Chair, UOSA Chair, and AA Chair.

· Find out what GSS’s equivalent to AA is, and start attending that.
· Additional Hearing Procedure

· Several Honor Council members be a preliminary board to investigate the charges and make a recommendation to the AMB when the hearing comes.

· Talk to Mark Bicket about this, and perhaps bring up legislation to that affect in UOSA.

· Talk to the Faculty Senate about this idea.
· Vice Chair’s Report – Hakeem
- Talked to Alice Lanning; she wanted something solid to hand out. She was directed to the website, but since the brochure is done, we’ll be able to send the brochure to her.
· Old Business

· Brochure Update – Melissa

· We have a copy of the brochure. Public affairs finished a model/rough draft of the brochure.

· Change some of the inside to add more information about the Honor Council itself, and add additional information concerning the University’s policy on academic misconduct.

· Unfortunately, there are no quotes contained within the brochure.

· The flowchart on the back of the brochure is not suitable for the brochure. If we eliminate that, and another section, we’ll have enough room in the brochure to add quotes.
· Reword some of the sections, and figure out a way to add some quotes.

· What kind of paper should we use to print the brochure on??

· Hakeem and Manisha will help redesign the layout of the brochure.
· Logo Update – Melissa

· The logo that the PR people came up with wasn’t all that great. 

· Presentation Update – Ricker

· The presentation is finished. It’s a decent model to use for student presentations.

· In any presentation, it would be nice to give a positive impression, to leave the students with a good, hopeful feeling.

· Athletes Presentation

· An issue arouse, that the presentation was so negative that it could discourage the students.

· Work on a positive presentation. Try to give the students a feeling of ownership with the Honor Code.
· New Business

· Much lauding and praise to Melissa for her hard work.

· Group presentations:

· Faculty

- Faculty presentations to discuss the idea about the Misconduct revisions.
· Students

· Greek

· Julia has a list of the Sorority Presidents and their phone numbers, and whenever we’re ready to give the presentations, we can go for it.

· We can call the presidents and schedule a speaking engagement during chapters.

· Ben will get the names of the Fraternity presidents so we could schedule meetings.

· Julia will find out who is in charge of the President’s Trophy judging committee.

· Schedule a study lecture for the Greek system, letting it be part of the President’s trophy package. We can work in a section where we are present. – Perhaps Dr. Bloomgarden could speak to the Greek system about studying.
· Ideas for semester projects (ie, increasing name recognition)

· Perhaps get posters with Stoops saying “don’t cheat’ or some such phrase.

· Get shirts to wear to different presentations (polo for Faculty; t-shirt for students.)

· Help sponsor bands or other events on campus. – Talk to Liz Stevenson and talk about various events that we can help sponsor.

· Perhaps talk to the PR department or marketing department about ideas to get our name out there.

· Have a big banner between the trees to get our name out there. Ask one of the organizations where to get banners made.

· Place the banners at the enterance to classrooms, etc.

· Look at upcoming events to figure out a way to distribute various items - Ricker
· Getting New Members – Ricker

· Contact the AMB students members and ask if they would be willing to serve on the HC. Still have the application process though.
· Contact the engineering college, journalism, and business primarily about new members.

· A&S as a secondary source.
· Deciding what to purchase with our funding.

· Shirts
· Bookmarks

· Pencils

· Banner

· Adobe Suite??

· Ruler

· Newspaper ads – Talk to Sara about putting things in the Daily.
· Melissa and Manisha will help work on that.
· Dr. Heiser Time

· The Honors College sent out a handout in our name about academic misconduct.

· The originality report from turnitin.com – still in the experimental phase of this. Any faculty using this site have full access, and can use it to plan their classes more efficiently.

· The sample report showed that turnitin.com actually worked.

· The print out first gives you the sources the material was plagerized for. Then it marks the passages and numbers them so you can see which passages came from which source.

· HOWEVER, it finds some passages which are not true plagerism. Faculty still need to use some common sense when using this site.
· This should be something contained within a ‘Best Practices’ section of the website.

· Does the system keep track of submissions?? Can you querry the database.
