VVC Academic Senate Meeting

AGENDA

Thursday, March 3, 2016 Administration Services Bldg., Room 8, 3:30 p.m.

Additions and Revisions to the Agenda

1. Action/Information Items

1.1 Action: Academic Senate Minutes 12/03/2015

Y N

- 1.2 AP 6332 Travel 1st Reading
- 1.3 Resolution on Data Reporting for Academic and Career Technical Education at Victor Valley College 1st Reading
- 1.4 Information: Curriculum Committee Minutes 11/12/2015, 12/10/2015

2. President's Report and Announcements

- 2.1 New Full-Time Faculty Spring 2016: Tamala Clark, EOPS Counselor; Sean Duarte, EOPS Counselor; Melanie Dube-Price, Counselor (reassignment); Jennifer Fowlie, Communication Studies Instructor; Lyman Insley, Counselor
- 2.2 New Academic Senate Adjunct Faculty Representative: Rosyli Reveron
- 2.3 Update on Faculty Hires
- 2.4 Update on President's Tutor Center Task Force
- 2.5 Update on Accreditation due January 2017
- 2.6 Upcoming Academic Senate Spring Election
- 2.7 Other

3. Executive Officer's Reports

- 3.1 Vice President, Jessica Gibbs
- 3.2 Secretary, Leslie Huiner
- 3.3 Treasurer, Steve Toner
- 3.4 Past President, Tracy Davis

4. Senate Representative Reports

- 4.1 Adjunct Faculty Representative Reports Glenn Akers, Leontine Armstrong, Rosyli Reveron
- 4.2 Area Representatives

5. Committee Reports or Special Reports

- 5.1 Instructional Program Review Committee (IPRC) Jessica Gibbs
- 5.2 Honors Program Tim Adell
- 5.3 Student Learning Outcomes and Assessment Committee (SLOAC) Patty Golder
- 5.4 Curriculum Committee Debby Blanchard
- 5.5 Basic Skills Committee –
- 5.6 Other

6. Shared Governance Reports

- 6.1 Facilities Committee Tom Miller
- 6.2 Finance, Budget & Planning Committee Henry Young
- 6.3 Student Success and Support Committee Carey Alstadt
- 6.4 Distance Education Advisory Committee Tracy Davis
- 6.5 College Council Claude Oliver
- 6.6 Technology Committee Tracy Davis, Steve Toner
- 6.7 Other –

7. Public Comments

Communication on non-agenda items, limited to 3 minutes per person and 6 minutes per subject

8. Adjournment

Academic Senate 10 + 1: Curriculum - Degree/Certificate Requirements - Grade Policies - Educational Program Development - Standards for Student Preparation & Success - Governance Structures for Faculty - Accreditation - Professional Development - Program Review - Institutional Planning & Budget Development - Other Academic & Professional Matters