

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

Thursday, March 08, 2012 2:00 – 3:45 p.m. Room E-106

I. APPROVAL OF MINUTES

II. **PRESIDENT'S REPORT**

- A. Announcements Information will be provided about upcoming events and activities.
- B. Academic Senate Elections Update Angela Nesta, Academic Senate Elections Coordinator, will provide an update on the status of the Part-Time Faculty Academic Senate elections for 2012-13.
- C. *District & College Council Updates* Updates will be provided on discussions and actions taken at recent District & College Council Meetings.

III. VICE PRESIDENT'S REPORT

A. *SOC Committee Appointments* – Nancy Jennings will report on new faculty appointments to committees.

IV. COMMITTEE REPORTS

A. *Curriculum Committee* – Pat Setzer, Curriculum Committee Co-chair, will provide an update on recent committee work, including discussions on curriculum alignment; course deactivation, reactivation and deletion; and assigning courses to disciplines.

V. ACTION

- A. 2012-13 College Hours The Senate will entertain a motion to approve the College Hour times and activities for the 2012-13 academic year.
- B. *Mentoring Program for Tenure Track Faculty* The Senate will entertain a motion to approve a Senate sponsored mentoring program for tenure track faculty.
- C. *New and Revised Board Policies and Administrative Procedures (Chapter 3)* The Senate will entertain a motion to endorse the following BP/AP additions and revisions: BP/AP 3050-Institutional Code of Ethics, BP/AP 3060- Institutional Code of Conduct, BP/AP 3501- Campus Security, BP/AP 3555- Alcoholic Beverages.

VI. INFORMATION

A. New and Revised Board Policies and Administrative Procedures (Chapters 4 & 5) – The following BP/AP additions and revisions will be presented as a 1st read: BP/AP 4020- Program, Curriculum & Course Development, BP/AP 4102- Occupational Programs, BP/AP 4105- Distance Education, BP/AP 4225- Course Repetition, BP/AP 4260- Prerequisites & Co-Requisites, BP/AP 5010- Admissions & Concurrent Enrollment, BP/AP 5075- Course Adds & Drops, BP/AP 5500- Standards of Student Conduct.

VII. ANNOUNCEMENTS/ PUBLIC COMMENT

5 minutes

30 minutes

5 minutes

30 minutes

15 minutes

0 minutes

20 minutes