

• A C A D E M I C • S E N A T E •

AGENDA

Thursday, August 27, 2015 2:00 – 3:45 p.m. Room I-207

I. APPROVAL OF MINUTES

5 minutes

II. PRESIDENT'S REPORT

25 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. *Achieving the Dream and Student Equity* Information will be provided on the college's participation in the Achieving the Dream initiative and how this endeavor supports our work with student equity.

III. VICE PRESIDENT' REPORT

5 minutes

A. **SOC Committee Appointments** – Vice President Paul Carmona will report on new faculty appointments to committees.

IV. PART TIME FACULTY REPORT

5 minutes

A. Seth Slater, Part Time Senator At Large, will give an update on recent plans and activities concerning adjunct faculty.

V. COMMITTEE REPORTS

10 minutes

A. **Student Learning Outcomes Assessment Committee** – Dr. Tammi Marshall will provide an update on proposed revisions to Cuyamaca College's Institutional Learning Outcomes.

V. INFORMATION 50 minutes

A. *Capital Construction Plans and Student Services Building* – Randy Clark, Interim Senior Director of Facilities Planning, Development, and Maintenance, and Penny McGrew, Gafcon Program Manager, will give an update on the proposed revisions to the capital construction plan at Cuyamaca College.

VI. Announcements/Public Comments

5 minutes