[image: image1.png]

CPR & EER Sample Visit Schedule – Page 2

WASC Visit: Campus Meetings Schedule v.8
February 4, 2014
	TIME
	RONALD TROYER

Chair
	JILLIAN KINZIE

Assistant Chair
	LISA BORTMAN
	BRIAN HARLAN
	JAMES DUNKLEMAN
	BARBARA GROSS DAVIS

	3:00-4:30 pm
	Arrive and check in to Ayers Hotel

	4:30-6:00 pm
	Initial team meeting in hotel conference room

	6:00 pm
	Dinner brought to conference room

February 5, 2014

	TIME
	RONALD TROYER

Chair
	JILLIAN KINZIE

Assistant Chair
	LISA BORTMAN
	BRIAN HARLAN
	JAMES DUNKLEMAN
	BARBARA GROSS DAVIS

	7:45
	Leave hotel for campus

	8:00-8:30 am
	Meeting with the ALO: orientation to team room, technology resources, documents in team room

	8:30-9:00 am
	Team in executive session in team room to review documents/plan visit

	9:00-9:45 am
	Meeting with the President Ralph Kuncl
(Library Conference Room)

	9:45-10:30 am
	Admissions and Enrollment Services (Library Conference Room)
	Optional campus tour
	Admissions and Enrollment Services (Library Conference Room)

	10:30 -11:15 am
	CFO
(Library Conference Room)
	Educational Assessment Committee
(Library 112)
	Educational Assessment Committee
(Library 112)
	Educational Assessment Committee
(Library 112)
	CFO
(Library Conference Room)
	

	11:15-noon
	Provost and Academic Deans
(Library 112)
	Assistant Provost for Institutional Research and Registrar
(Library Conference Room)
	Assistant Provost for Institutional Research and Registrar
(Library Conference Room)
	Assistant Provost for Institutional Research and Registrar
(Library Conference Room)
	Provost and Academic Deans
(Library 112)
	

	Noon-1:00 pm
	Lunch with student leadership
(University Club)

	1:15-2:00 pm
	Committee on Academic Planning and Standards
(Library Conference Room)
	College Retention and Graduation Committee
(Library 112)
	College Retention and Graduation Committee
(Library 112)
	College Retention and Graduation Committee
(Library 112)
	Committee on Academic Planning and Standards
(Library Conference Room)
	

	2:15-3:00 pm
	General Education Working Group
(Library Conference Room)
	General Education Working Group
(Library Conference Room)
	Representatives from Programs Reviewed
(Library 112)
	Representatives from Programs Reviewed
(Library 112)
	Representatives from Programs Reviewed
(Library 112)
	

	3:15-4:00 pm
	Team debriefing in executive session in team room

	4:00-4:45 pm
	Open Forum for Faculty
(Hall of Letters 100)
	Open Forum for Students
(Gregory 161)
	Open Forum for Students
(Gregory 161)
	Open Forum for Faculty
(Hall of Letters 100)
	Open Forum for Faculty
(Hall of Letters 100)
	

	5:00-6:00
	Meet in executive session in team room Return to hotel

	6:00
	Return to hotel

	6:25
	Leave hotel for dinner
(transported by van)

February 6, 2014

	TIME
	RONALD TROYER

Chair
	JILLIAN KINZIE

Assistant Chair
	LISA BORTMAN
	BRIAN HARLAN
	JAMES DUNKLEMAN
	BARBARA GROSS DAVIS

	7:30 am
	Leave hotel for campus

	7:45-8:00 am
	Team in executive session in team room to review documents/plan visit

	8:00-8:45 am
	Open Meeting for Staff
(Hall of Letters 100)
	LAF Assessment Committee
(Library Conference Room)
	LAF Assessment Committee
(Library Conference Room)
	Open Meeting for Staff
(Hall of Letters 100)
	Open Meeting for Staff
(Hall of Letters 100)
	

	9-9:45 am
	Marketing and Strategic Communications
(Library Conference Room)
	Student Life Leadership and Staff
(Library 112)
	Student Life Leadership and Staff
(Library 112)
	Student Life Leadership and Staff
(Library 112)
	Marketing and Strategic Communications
(Library Conference Room)
	

	9:45-10:15 am
	Team debriefing in executive session in team room

	10:15-11:00 am
	Council for Comprehensive Internationalization
(Library Conference Room)
	Meaning of the Degree and Undergraduate Education Committees
(Library 112)
	Meaning of the Degree and Undergraduate Education Committees
(Library 112)
	Meaning of the Degree and Undergraduate Education Committees
(Library 112)
	Council for Comprehensive Internationalization
(Library Conference Room)
	

	11:15 am-Noon
	VP for Advancement
(Library Conference Room)
	School of Business and School of Education Retention and Graduation Committees
(Library 112)
	School of Business and School of Education Retention and Graduation Committees
(Library 112)
	School of Business and School of Education Retention and Graduation Committees
(Library 112)
	VP for Advancement
(Library Conference Room)
	

	Noon-1:00 pm
	Lunch with the Trustees
(Orton Center)

	1:15-2:00 pm
	Community Looking Outwards WASC Self-Study Committee
(Library Conference Room)
	College, School of Business, and School of Education Curriculum Committees
(Orton Center)
	College, School of Business, and School of Education Curriculum Committees
(Orton Center)
	College, School of Business, and School of Education Curriculum Committees
(Orton Center)
	Community Looking Outwards WASC Self-Study Committee
(Library Conference Room)
	

	2:15-3:00 pm
	Strengthening Collaborative Governance and Personnel Policies Committee
(Orton Center)
	Strengthening Collaborative Governance and Personnel Policies Committee
(Orton Center)
	Open for additional meetings or document review
	Open for additional meetings or document review
	Strengthening Collaborative Governance and Personnel Policies Committee
(Orton Center)
	

	3:00-5:30 pm
	Team in executive session in team room

	5:30 pm
	Return to hotel

	6:00 pm
	Leave hotel for dinner
(transported by van)

February 7, 2014
	TIME
	RONALD TROYER

Chair
	JILLIAN KINZIE

Assistant Chair
	LISA BORTMAN
	BRIAN HARLAN
	JAMES DUNKLEMAN
	BARBARA GROSS DAVIS

	8:00 am
	Leave hotel for campus

	8:15-10:30 am
	Team in executive session in team room

	10:30 am
	Team chair meets with President Kuncl privately re: team recommendations
(Library Conference Room)

	11:00 am
	Exit meeting with team and institution
(Orton Center)

	11:30 am
	Team leaves campus, members transported as needed to airport or hotel

Revised 3/2011

