

AU COMMUNITY LIAISON COMMITTEE QUARTERLY MEETING

Date: Tuesday, September 24, 2013

Time: 6:30 p.m. Meet & Greet with refreshments; 7 p.m. meeting

Location: Abramson Family Founders' Room, Lower Level, School of International Service,
Nebraska Avenue, NW @ New Mexico Avenue, NW

Free parking is available in the School of International Service Parking Garage. The garage entrance is on Nebraska Avenue. Please turn right from the south bound traffic lane.

AGENDA

Introductions and Opening Remarks

Scheduled Reports

1. Preliminary Report on Fall 2013 Enrollment – Greg Grauman, Director Undergraduate Admissions
2. Traffic & Parking: Review of 2012-2013 Performance - Dan Nichols, Executive Director of University Safety Programs
3. Jacobs Field Sound Update - David Taylor, President's Chief of Staff & Secretary to the Board of Trustees
4. Construction Update & Preview of East Campus Planning - David Dower, Assistant VP of Planning & Project Management

Other Agenda Items

1. Progress on Transportation Demand Management Study - Dan Nichols
2. Mediator Recommendations - Hisham Khalid, Associate General Counsel
3. Student Conduct: Summary of Incidents since the June, 2013 Meeting - Michelle Espinosa, Associate Dean of Students
4. Status of Aramark's Liquor License Application - Linda Argo, Assistant VP of External Relations and Auxiliary Services

Good of the Order

1. The next Quarterly Meeting of the AU Community Liaison Committee is Tuesday, December 3, in the Katzen Arts Center, followed by a Town Hall Meeting with President Kerwin and a Holiday Reception.
2. Other