VVC Academic Senate Meeting

AGENDA

Thursday, April 4, 2013 Building 54, Room 213, 3:30 p.m.

		Building 54, Room 213, 3:30 p.m.		
Add	itions and	Revisions to the Agenda		
1.	Action/Information Items			
	1.1	Action: 03/07/2013 Academic Senate Minutes	Y	N
	1.2	AP 6200 – Budget Development 1 st Reading		
	1.3	AP 4225 – Course Repetition – Tim Johnston – 1 st Reading		
	1.4	AP 5030 – Student Services Fees – Tim Johnston – 1 st Reading		
	1.5	New Definition of Programs – 1 st Reading		
	1.6	Legislative Analysis Committee – Name Change & New Charge – 1 st Reading		
	1.7	Student Complaint Form – 1 st Reading		
	1.8	Information: ARCC 2013		
	1.9	Information: Definition of E-Lecture		
	1.9	Information: Curriculum Committee Minutes 2/28/2013, 3/14/2013		
2.	Presid	ent's Report and Announcements		
	2.1	Board of Trustees Meeting Update		
	2.2	Super Pac		
	2.3	Accreditation Update		
	2.4	Enrollment Management		
	2.5	Faculty Hires Update		
	2.6	Other		
•	E	tina Officania Damanta		

3. Executive Officer's Reports

- 3.1 Past President, Lisa Harvey
- 3.2 Vice President, Claude Oliver Call for Committee Members
- 3.3 Secretary, Leslie Huiner
- 3.4 Treasurer, Steve Toner
- 3.5 Part-time Representative Report

4. <u>Senate Representative Reports</u>

5. <u>Committee Reports or Special Reports</u>

- 5.1 Program Review Committee Jessica Gibbs
- 5.2 Graduation Requirements Committee Pam James
- 5.3 Basic Skills Committee Pat Wagner
- 5.4 Honors Program Tim Adell
- 5.5 Student Learning Outcomes and Assessment Committee David Gibbs
- 5.6 Curriculum Committee Debby Blanchard
- 5.7 Teaching Abroad Committee Dino Bozonelos
- 5.8 Distance Education Senate Committee Tracy Davis
- 5.9 Foundation Report Scott Jones
- 5.10 Perkins Oversight Committee Claude Oliver
- 5.11 Senate Process Efficiency Committee Tom Miller

6. Shared Governance Reports

- 6.1 Technology Committee Ed Burg
- 6.2 Facilities Committee Tom Miller
- 6.3 Safety & Security Committee Dave Oleson
- 6.4 Finance, Budget & Planning Committee Pat Wagner
- 6.5 College Council Claude Oliver
- 6.6 Diversity Committee Sherri Pierce
- 6.7 Student Services Committee Peggy Mayer
- 6.8 Accreditation Committee Debby Blanchard
- 6.9 Distance Education Shared Governance Committee Lisa Ellis

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