

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

Thursday, April 26, 2012 2:00 – 3:45 p.m. Room E-106

I. APPROVAL OF MINUTES

5 minutes

II. PRESIDENT'S REPORT

20 minutes

- A. Announcements Information will be provided about upcoming events and activities.
- B. *Elections Update* Results of the Part-time Faculty Officer-At-Large Election will be announced.
- C. *District & College Council Updates* Updates will be provided on discussions and actions taken at recent District & College Council Meetings.
- D. *ASCCC Spring 2012 Plenary Report* Information will be provided about discussions and actions taken at the Statewide Academic Senate Spring Plenary.

III. VICE PRESIDENT'S REPORT

5 minutes

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

IV. COMMITTEE REPORTS

50 minutes

- A. *Instructional Program Review & Planning Committee (IPRPC)* Kathryn Nette, IPRPC Co-Chair, will provide an update on committee work, including IPRPC's final report with rankings, full-time instructional faculty & classified staff position recommendations for 2012-13, and committee discussions about future IPRPC processes.
- B. *Curriculum Committee* Pat Setzer, Curriculum Committee Co-chair, will provide an update on recent committee work, including finalization of the Curriculum Board Packet for the spring semester and the 2012-13 Catalog.
- C. *Professional Development Committee* Jodi Reed, Professional Development Committee Co-Chair, will provide an update on committee work, including planning for Fall 2012 Professional Development Week.
- D. *Basic Skills Committee* Alicia Munoz, Basic Skills Committee Co-Chair, will provide an update on committee work, including development of the college's 2012-13 Basic Skills Plan.

V. ACTION 10 minutes

A. *BP/AP 6620- Naming of Facilities* – The Senate will entertain a motion to endorse BP/AP 6620- Naming of Facilities.

VI. INFORMATION 15 minutes

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 4025- Philosophy & Criteria for Associates Degrees & General Education; 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