

CUYAMACA
COLLEGE

• ACADEMIC SENATE •

AGENDA

Thursday, April 23, 2015

2:00 – 3:45 p.m.

Room I-207

- I. APPROVAL OF MINUTES** **5 minutes**
- II. PRESIDENT'S REPORT** **30 minutes**
 - A. **Announcements** – Information will be provided about upcoming events and activities.
 - B. **District & College Council Updates** – Updates will be given on discussions and actions taken at recent District & College Council Meetings.
 - C. **Spring 2015 Academic Senate Plenary** – Alicia Muñoz, Academic Senate President, will provide a summary on the Resolutions that were adopted at the statewide Academic Senate Plenary on Saturday, April 11.
- III. VICE PRESIDENT' REPORT** **15 minutes**
 - A. **SOC Committee Appointments** – Vice President Jesus Miranda will report on new faculty appointments to committees.
- IV. PART TIME FACULTY REPORT**
 - A. Seth Slater, Part Time Senator At Large, will give an update on recent plans and activities concerning adjunct faculty.
- V. COMMITTEE REPORTS** **20 minutes**
 - A. **Curriculum Committee Report** – Chuck Charter, Curriculum Committee Faculty Co-Chair, will provide an update on committee work including a first read of the Curriculum Board Packet for the spring semester and 2015-16 Catalog
 - B. **Professional Development Committee Report** – Jodi Reed, Professional Development Faculty Co-Chair, will provide an update on committee work.
- VI. ACTION** **15 minutes**
 - A. **Instructional Program Review Work Group Report** – The Senate will continue discussing the proposed changes to the program review template.
- VI. INFORMATION** **15 minutes**
 - A. **Student Services Building** – The Senate will continue its discussion on the proposed location of the new Student Services Building and its impact on the Grand Lawn.
 - B. **BP 3900/AP3900 – Speech: Time, Place, Manner** – The Senate will review and provide feedback on proposed changes to the Board Policy on Academic Freedom.
- VII. Announcements/Public Comments** **5 minutes**