
[image: image1.png]California State University

Northridge

AGENDA

1.
Call to Order
2.
Approval of Minutes of January 28, 2010
3.
Announcements
4.
Approve Spring 2010 Election Slate

5.
Faculty Award Committee Volunteers

6.
Academic and Athletic Field Lighting Project

Tom McCarron, Vice President for Administration and Finance

7.
Proposed Academic Calendars for 2012-2013, 2013-2014 and 2014-2015

Penny Jennings, Associate Vice President for Faculty Affairs

Michelle Kilmnick, Faculty Affairs

8.
Section 600 and 700 Distribution

Penny Jennings, Associate Vice President for Faculty Affairs

William Whiting, Chair of PP&R

9.
Draft Resolution: Flexible Enrollment Planning for Individual CSU Campuses
10.
Review of Standing Committee Minutes (see dates on table)
11.
Provost’s Report – Harry Hellenbrand
12.
Other Business
13.
Set Tentative Agenda for March 18, 2010 Senate Meeting
	Committee
	Dates to Review
	Name

	Academic Technology
	9/4
	Steven Stepanek

	Educational Equity
	9/14, 10/12, 11/9, 12/7
	Nicholas Dungey

	Extended Learning
	
	Sandra Chong

	Educational Policies
	12/9, 1/27
	Cheryl Spector

	Educ. Resources
	9/8, 10/13, 11/10
	Magnhild Lien

	Graduate Studies
	
	Joyce Broussard

	Library
	11/4
	Cecile Bendavid

	Pers. Planning & Rev
	12/2, 1/20
	Barbara Swerkes

	Research & Grants
	11/13
	Shane Frehlich

SENATE EXECUTIVE COMMITTEE

Thursday, February 25, 2010, 1:00 p.m.

University Hall, Room 277

2
3

_1130057152.bin

