

Quarterly Meeting of the AU Community Liaison Committee - Tuesday, September 18, 2012, 6:30 p.m.

7 p.m. - Meet & Greet with refreshments

Location: Meeting Rooms 4-5 Mary Graydon Center (Free parking available in the University Parking Garage - Exit Level 2 for MGC Meeting Rooms)

Scheduled Reports:

- I. Preliminary Report on Fall 2012 Enrollment - Sharon Alston, Vice Provost for Undergraduate Enrollment
- II. Construction Update - Jorge Abud, Assistant VP for Facility Development & Real Estate
- III. Jacobs Field Sound Update - David Taylor, President's Chief of Staff
- IV. Traffic & Parking: Review of 2011-2012 Performance - Dan Nichols, Executive Director of University Safety Programs

Other Proposed Agenda Items:

- I. Recap of Incident Reports and Resolutions since the June Meeting
- II. Revisit CLC Operating Document and Mediation Program Guidelines (See attached documents with edits responding to suggestions made at June 5, 2012 meeting)
- III. Request for Mediator Recommendations
- IV. Planning status of 4801 Massachusetts Avenue, NW (Washington College of Law Building)
- V. Additions to the proposed agenda are invited from community members.

Community Liaison Committee meetings are open to all. This notice may be forwarded and posted.