Berks-Lehigh Valley College
Faculty Senate Council

Friday, February 25, 2005
Agenda

1. Call to Order

2. Additions, Corrections and Approval of Minutes of Previous Meeting

Approval of the minutes from the January 28, 2005 meeting
3. Reports of Officers and University Senators

A. Chair
· Comments on the proposed revisions to the questions on the student comment sheet
· Comments on the Proposed Automatic Prerequisite Checking System
B. Vice Chair
C. Secretary

D. University Senators
 Andy Romberger - Report on the last University Senate Council Meeting

4. Comments by Administrators
5. Reports of Committees
· Strategic Planning and Budget Committee (Michelle Kline)
· Executive Committee - Results of Senate Elections (Michele Ramsey)
· Academic Affairs Committee - English 480
6.
Unfinished Business - Approval of minor changes to the final draft of the P&T Guidelines.
6. New Legislative Business
8.
Forensic Business - Comments and Discussion on the proposed revisions to the questions on the student comment sheet
7. Announcements

8. Adjournment
