CLASSIFIED SENATE MINUTES

Friday, October 7, 2011
Room 420 CORE
Members Present: Linda Kohler, Sandi Schmidt, Grace Villegas, Jamila Stewart, Linda Maniscalco, Sharen McLean, Keith Parsons, Eloine Chapman, Eric Sanchez, Sandra Mills

Guest: none
Members Excused: Carol Love, Camme Benzler, Elaine Ortiz, Ann Starkie, Demetria Lawrence, Allison Carlson, Margaret Hertstein
Available: Agenda, Minutes, and Desirable Qualifications for College President
	Agenda
	Outcomes

	Welcome

Announcements

Public Comment
	Senate President Linda Kohler called the meeting to order.

	A. Agenda

B. Minutes
	Agenda approved as written.
Minutes for September 16, 2011, were approved.

	Council Business

	A. Meet ‘n Greet Luncheon – October 31: The flyer is out. Only a few responses so far. A prize will be given out to the first person who responded. President Livingston agreed to be our guest speaker. He will talk on the Big “O,” Classified role in the Big “O;” how can Classified help to achieve the goal; how well Classified may already contribute and any positive thoughts about our role on campus. Be sure to reserve your spot at the event.
B. Soup Cook-Off – November 8: Maniscalco has redone the flyer. The flyer will be sent out to everyone shortly. The Senate decided to collect the soup recipes and put it on a CD. The Senate will sell the CD for a minimal fee. Donations are still needed. Contact Linda Maniscalco for questions, donations or would like to help.
C. Holiday Luncheon: December 8: Villegas talked with Mills about sending out donation letters. Villegas will send out letters shortly. We do need someone(s) to contact local businesses for donations. Mills will call a meeting together to start planning the event. The Senate decided to try to keep the price at $15. The price of food has gone up as well as catering. It was decided that folks to expect they will have a nice lunch for the price. Donations are needed. Contact Villegas or Mills.
D. Call for Nomination/Appointment to H.S.I. Committee: The call for volunteers was sent out. Four folks volunteered for the committee. The Senate appointed Letta Greene and Claudia Acevedo to the committee.
E. Call for Nomination/Appointment to TAG: The Senate appointed Camme Benzler to the TAG committee.
F. Elimination of Saturday Classes and Services: The SGC discussed the possibility of eliminating Saturday classes at the main campus. Brentwood Center no longer offers Saturday classes. The Senate discussed that Brentwood Center has had few complaints about the closure. The Math Lab and the Library are already closed. The Senate felt it was silly to have classes on Saturday without services such as cafeteria, library, etc. The Senate felt that most students are working adults taking on-line and now coming to campus M-F. The Senate felt by having Saturday classes, it was open to theft and vandalism. The Senate supports drama and music events on Saturdays. The Senate supports consolidating classing into one area if the decision was made to keep Saturday classes.
G. Desirable Qualifications for College President: The Senate discussed desirable qualifications for LMC’s next President. Lawrence provided a list of desirables from other sources to the Senate. The Senate did agree that our next President did need to partner with corporate (entire Bay Area) and 4 year institutions and equality in hiring.
H. Future Senate Meetings - presentations: Tabled
I. Other: none

	Reports

	A. District Reports: No report.
B. Shared Governance Council: SGC spent a great deal of time discussing the format of its Retreat in November. The Saturday class elimination was also discussed.
C. Enrollment Management: No report.
D. Health and Safety: No report.
E. Planning Committee: No report.
F. TAG:
G. Distance Ed: No report.
H. IDEA (Institutional Development for Equity & Access): Stewart shared the statistical information that was provided by Gene Huff and Mojdeh Mehdizadeh. She shared women were affected the most by layoffs and bumping. It was explained that District had followed Title V regulations.
I. Sustainability: No report.
J. Professional Development Advisory Committee: No report.
K. For the Good of the Order: None.

	Adjourn
	The meeting adjourned at 4:45.

Cc:
Richard Livingston, President

A’kilah Moore Academic Senate President

Associated Students President

Sandra Smith

P:\EVERYONE|Classified Senate\Senate Minutes 100711
