
[image: cid:image003.jpg@01D17AE2.3B421880]
Co-curricular Innovation Committee
April 18, 2016, Noon-1pm, BPSC 3.105
In Attendance: Hollie Smith, Jason Reese, Nicholas Long, Nina Ellis-Hervey, Tamey Anglley, Amanda Windham, Veronica Weaver, Brooke Holmes, and Anjum Najmi

Meeting Notes:
I. Welcome

II. Recap previous meeting, approve minutes

III. Review charge
· The Co-curricular Innovation Committee will recommend innovative strategies for:
i. improving the integration of the student co-curricular experience with their curricular experience,
ii. increasing student engagement with co-curricular programs, and
iii. increasing partnerships between academic and student affairs.
· When/if a recommended strategy is approved by the Vice Presidents Group, a strategy planning team will be impaneled to study the strategy, seek campus input, develop action plans and report these out for a decision regarding implementation.

IV. Discuss action plan report.

V. New Ideas/discussion
· Co-curricular transcripts through SSB
· Other ideas

I. Next meeting, Monday, April 25, online through Google Docs to review report

image1.jpeg
SEA * ENVISIONED

Strategic Plan 2015-2023

