February 2003 Agenda Revisions

February 14, 2003

Page 2

February 14, 2003

TO:

Board of Regents

THROUGH:
Mark R. Hamilton, President

FROM:
Jeannie D. Phillips, Board of Regents' Officer

SUBJ:

AGENDA REVISIONS

For a variety of reasons, the February 19-21, 2003 agenda is already in need of multiple revisions. To ensure that each regent has some time to review these revisions before the meeting, President Hamilton has authorized me to send out this mailing. By following the steps below, you will be able to update your agenda binder.

1.
Full Board Agenda
Remove the entire full board agenda (pages 3-14) and insert the enclosed Revised Full Board Agenda.

Revisions include the following and are indicated by either an * or overstrike:

a.
Addition of the BS in Information Systems at UAS (VIII.A.1.e)

b.
Removal of the BS in Computer Engineering at UAF (VIII.A.2)

c.
Addition of the request to delete the BA in Human Services at UAF (VIII.A.3.c)

d.
Addition of the approval for the 2003 Land Management Development Plan (IX.B.1)

e.
Addition of approval for UAA honorary degrees recipients (IX.F) – reference material for this item will be hand-carried to the meeting under an executive session cover.

f.
Addition of approval of a revision to an institute name at UAF (from UA Museum to UA Museum of the North) (IX.G) – reference material is included in this packet.

2.
Academic and Student Affairs Committee Agenda

Remove the entire A&SA agenda (pages 15-19) and insert the enclosed revised A&SA agenda.

Revisions include the following and are indicated by either an * or overstrike.

a.
Addition of the BS in Information Systems at UAS (III.A.5) – hexagon form was sent to each regent via fax.

b.
Removal of the BS in Computer Engineering at UAF (III.B)

c.
Addition of the request to delete the BA in Human Services at UAF – item moved from Consent Agenda to New Business (III.C.3)

3.
Facilities and Land Management Committee Agenda

Remove pages 20-21 and page 36 and insert pages 20-21 rev and 36-1 through 36-6.

Revisions include the following and are indicated by an *:

a.
Status report on the UAF Yukon Flats Training Center Expansion at Fort Yukon (Item IV.H) – a 2-page reference is included under separate cover.

b.
Approval of the 2003 Land Management Development Plan (item V.B) – a reference for this item is included under separate cover.

c.
Addition of the approval for the revision in project cost for the UA Museum Expansion Project (V.C) - a reference for this item is included under separate cover.

##

cc:
Executive Staff

Chancellors

Vice Chancellors

