College Council

Contra Costa College

Meeting Minutes

Wednesday, October 8, 2003

2:30 p.m. – AA-135

Present:

Classified: Barbara Allcox, John Christensen, Barb Ross, Teresina Steffes

Faculty: Bruce Carlton, Saul Jones, Judy Mays, Leverett Smith, Ron Weston

Management: Helen Carr, Susan Lamb, Mariles Magalong, Jennifer Ounjian-Auque, McKinley Williams

Students: Gigi Green, David Robinson, Quanikki VanHook

Guests: Philip Andreini, Tim Clow, Donna Floyd, Gloria Gideon, Priscilla Leadon, Carlos Murillo, John Wade

1. CALL TO ORDER: The meeting was called to order at 2:36 p.m. by Council Chair, Susan Lamb.

2. INTRODUCTION OF VISITORS: None

3. APPROVAL OF AGENDA: Item 6a – Review of College Planning Calendar was tabled to next month and Item 5a – Finalize Mission Statement was moved to the end of the meeting.

4. APPROVAL OF MINUTES: The minutes from September 10, 2003 were approved by consensus.

5. UNFINISHED BUSINESS: b. Fireside Room Policy (second reading) – Jennifer distributed a revised fireside room policy to include some minor changes made the management sub-committee. Jennifer said the formatting on the “Food consumption” part needed fixing as the line that says “Food consumption” needs to be removed and the #1 needs to be eliminated and (a) needs to be changed to #1 and (b) needs to be changed to #2. Bruce commented on the part that reads all requests need to be made at least 10 days in advance and not more than 2 months before the date of the event. Jennifer explained not everyone can schedule 6 months in advance so we wanted to be fair to all groups and not have to compete with people on campus who are able to schedule their events 6 months to a year in advance.

6. NEW BUSINESS: a. Review of College Planning Calendar – this item has been tabled until next month. b. Instructional Equipment – Mariles said we did not receive official information from the District Office on the item so it is also tabled until next month.

7. OTHER & ANNOUNCEMENTS: a. Barbara Allcox requested that as soon as events are over, people remove their fliers from bulletin boards and other parts of campus where they were placed so as not to clutter the campus with old information. b. Jennifer Ounjian-Auque announced the Breast Cancer walk and event on Friday, October 17th will begin at 10:00 a.m. from the Music Building. At 10:30 a.m. there will be speakers and dramatic performances in the Fireside Room and they will have a raffle of gift baskets at the end of the event for those audience members who stayed for the entire program. c. Bruce announced the library books sale on October 21st beginning at 2:00 p.m. for staff and then at 4:00 p.m. the sale will be open to the public. d. Donna announced transfer day on Thursday, October 23rd in the Fireside Room. They are hoping instructors will bring their classes to this event. e. Barb announced the Open House on Saturday, October 18th beginning at 11:00 a.m. continuing until 2:00 p.m. The car show will be from 10:00 a.m. to 5:00 p.m. The grand opening of the new Early Childhood Center will also be on this day. END –Dependence performance will begin at 6:00 p.m. in the ASU Recreation Room. f. Priscilla announced the high school visitation day will be tomorrow on October 9th from 9:00 to noon in the Fireside Room.

5. a. Finalize Mission Statement – The faculty was the only group to approve the mission statement proposed by the research and planning group. After much discussion, the following mission statement was approved by College Council:

As a public community college that serves an urban community rich in diversity, our mission is to provide learners with comprehensive curriculum and student services to ensure (1) achievement of educational goals through completion of developmental, certificate, degree or transfer programs; and (2) acquisition of knowledge and skills pertinent to lifelong learning and gainful employment in the global community.

We will use informed decision-making to allocate our resources in ways that best serve the needs of our community.

Consensus was reached by faculty, classified, managers, and students to accept this mission statement. The mission statement will be sent out to everyone on College Council. The second reading of the statement will be the next College Council meeting on November 12th.

8. NEXT MEETING: Wednesday, November 12, 2003 at 2:30 p.m.

9. ADJOURNMENT: The meeting was adjourned at 3:10 p.m.

Respectfully submitted,

Melody Hanson

Senior Executive Assistant to the President
