

• A C A D E M I C • S E N A T E •
AGENDA

Thursday, February 11, 2010
2:00 – 3:45 p.m.
Room I – 209

- I. **APPROVAL OF MINUTES** – Meetings of Nov. 12, 2009, Dec. 03, 2009, Dec. 10, 2009, and Jan. 28, 2010. **5 minutes**
- II. **PRESIDENT’S REPORT** **30 minutes**
- A. **Announcements** – Information will be provided about upcoming events and activities.
 - B. **Academic Senate Elections** – An update will be provided on the results of the Academic Senate Officers elections, and the status of the Part-time Senator election.
 - C. **Accreditation Update** – An update will be provided on the status of the college’s Accreditation Follow-up Report that was submitted to ACCJC in October 2009, and the progress of the college’s Accreditation Focused Mid-term Report, which is due for submission to ACCJC by October 2010.
 - D. **Budget Update** – A budget update will provided, including information for the current budget year, as well as preliminary estimates for 2010-2011.
- III. **VICE PRESIDENT’S REPORT** **5 minutes**
- A. **SOC Committee Appointments** – A report will be provided on new faculty appointments to committees.
- IV. **COMMITTEE REPORTS** **15 minutes**
- A. **Student Learning Outcomes & Assessment Committee (SLOAC)** – Terrie Nichols, Student Learning Outcomes Coordinator, will provide an update on recent SLOAC activities, including progress on assessment planning for course, program and institutional SLOs.
- V. **ACTION** **30 minutes**
- A. **Add Codes & Priority Wait Lists** – The Senate will entertain a motion to endorse a course of action for handling add codes and priority wait lists in the future, beginning with the Fall 2010 semester.
 - B. **BP 1200- District and College Mission Statements** – The Senate will entertain a motion to endorse the proposed revisions to the District Mission Statement contained within BP 1200.
 - C. **College-wide Basic Skills Student Learning Outcomes** – The Senate will entertain a motion to approve the proposed College-wide Basic Skills SLOs, as developed and recommended by the college’s Basic Skills Committee.
 - D. **Computer Shut-down Proposal** – The Senate will entertain a motion to endorse the proposal to automatically shut-down all college personal computers at the end of each work day.

VI. INFORMATION

20 minutes

A. ***International Baccalaureate Implementation Process***– Teresa McNeil will provide an update on the implementation of awarding International Baccalaureate (IB) credits within the GCCCD.

B. ***BP/AP 3900- Political Activity***– Discussion will continue on the proposed revisions to BP/AP 3900.

VII. ANNOUNCEMENTS/ PUBLIC COMMENT