Academic Senate Council Agenda DRAFT
Contra Costa College

2600 Mission Bell Drive, San Pablo, California 94806
	Monday, February 1, 2016 2:15 pm - 4:00 pm Location: AA216
THE COMMUNITY IS WELCOME AND ENCOURAGED TO ATTEND
 Click here for Confer Call Invitation and Password

	2:15
	A.
	Call To Order with Introduction of Guests

	
	
	Academic Senate President: Beth Goehring VP/CIC: Rick Ramos

LA Reps: Wayne Organ, Bonnie Holt SS Reps: Alissa Scanlin, Andrea Phillips

LAVA Reps: Lucile Beatty NSAS Reps: Leslie Alexander, Seti Sidharta
Distance Ed: Judy Flum CTE: Vacant

	2:15-2:20
	B.
	CONSENT AGENDA ACTION ITEMS

	
	1
	February 1 Agenda (available documents are linked to agenda items below)

	
	2
	December 7 Minutes (Draft)

	2:20-3:00
	C.
	NEW BUSINESS

	2:20-2:30
	1
	Program Review and Validation Instruction Video Beth will show a brief video clip linked from CCC website.

	2:30-2:40
	2
	Creating OneDrive Cloud Folders Instructional Video Beth will show a video clip linked from CCC website.

	2:40-2:45
	3
	Incomplete Grade Contract The district admissions and records agreed to remove the faulty language. The new form is completed and will be reviewed at this meeting.

	2:45-2:55
	4
	SLO Assessment Module SLO committee is rethinking the adoption of the CurricUNET SLOA module (see tutorial link to CCSF module)

	2:55-3:05
	5
	Dual Enrollment Task Force Update Council will receive an update from Enrollment Management Committee

	3:05-3:15
	6
	Opportunity for Reorganization of Department and Division Faculty input needed.

	3:15-3:20
	7
	New College Website Project Faculty input needed.

	3:20-3:25
	8
	"Things you'd like your Senate President to Look into or Do" Faculty input needed.

	3:25-3:40
	D.
	OLD BUSINESS

	3:25-3:30
	1
	Strategic Direction Council will review the Web document.

	3:30-3:35
	2
	Mentoring Program for First-year Tenure-track Faculty Update

	3:35-3:40
	3
	Plus/Minus Grading Update

	3:40-3:55
	E.
	SENATE PRESIDENT/COLLEGE COMMITTEE REPORTS REPORT

	3:55-4:00
	F.
	PRESENTATIONS FROM THE PUBLIC/ANNOUNCEMENTS/OPEN DISCUSSION

	
	
	CIC Chair for Spring 2016 Rick Ramos has been selected as Interim CIC Chair for the spring semester.

	4:00
	G.
	Adjournment – Next meeting will be March 7, 2016.

