[image: image1.jpg]e L1

WRIGHT STATE
UUNIVERSITY

Maher S. Amer, Ph.D.

Associate Professor of Materials

Department of Mechanical and Materials Engineering

3640 Colonel Glenn HWY

Dayton, OH 45435

(937) 775-5095 Voice, (937) 775-5009 Fax

maher.amer@wright.edu

Student Affairs Committee Meeting
Date: May 2, 2008

Place: 209 Russ Center

Attendee:

Amer, Maher, Chair

Chen, Yanfang

Crews, Sandra

Douglas, Dora

Keister, Kathy

Chenenwett, Megan, (for Will Taylor)

Absentee:

Katherine Morris, Asst. Vice President

Lloyd, Student Government

Guests:

Dr. Travis Doom

Mr. Gary Dickstein

· The committee met at 2:00 PM to discuss the proposed modifications to the university academic integrity policy and process as proposed by the integrity policy committee.

· The subject was deliberated and questions were answered by the two guests

· It was recommended to keep the student right to invite an advisor in section “D” as in section “C” or to move this statement to section “B” to make it clear that it applies in both cases.

· The motion was to approve the policy with recommendation suggested and to recommend it to the faculty senate for consideration.

· The motion was seconded and the voting was as follows;

Yes 6,
No 0,
abstain 0

PAGE
2

