AGENDA

BOARD OF TRUSTEES OF BLINN COLLEGE
Board Room

Third Floor, Administration Building

Blinn College, 802 Green Street
Brenham, Texas

Regular Meeting, Tuesday, January 9, 2007, 7 p.m.

The subjects to be discussed or considered or upon which any formal action may be taken are as follows (Note: Items do not have to be considered in same order as shown on meeting notice):

 1.
Call Meeting to Order, Invocation and Pledge to the American and Texas Flags
 2.
Public Comment

 3.
Review of Financial Statement and List of Checks for the Period Ending December 31,

2006
ACTION ITEMS

 4.
Review and Action to Approve Minutes for the December, 14, 2006, Meeting
 5.
Review and Action to Determine the Future of the Student Housing on the Brenham

Campus
 6.
Review and Action to Revise Board Policy CAK Local – Appropriations and Revenue

Sources: Investments: Equity Requirements, to Authorize the Board to Make

Exceptions to the Current Policy Which Requires the Immediate Sale of

Corporate Equities Donated to the College

 7.
Review and Action to Authorize the Sale at Auction of Four Used Automobiles in the

College’s Transportation Pool Fleet
REPORTS, ANNOUNCEMENTS AND OTHER NON-ACTION ITEMS:
 8.
Presentation on Proposed Privately Owned and Operated Student Housing Complex to be

Constructed Adjacent to the Brenham Campus
 9.
Administrative Announcements

10.
Reports:
· Enrollment and Housing Occupancy for the Spring Semester 2007

· Enrollment for the Minimester
11.
Recess for Closed Session (As Authorized by Gov’t. Code, Sec. 551.101)

-- Continued next page --

Agenda, January 9, 2007, Page 2
CLOSED SESSION:

12.
Closed Session

(A) Evaluation and Employment of Personnel (Gov’t. Code, Sec. 551.074)

(B) Discussion of Possible Purchase, Exchange or Lease of Real Property in

Brenham, Bryan and Schulenburg (Gov’t. Code, Sec. 551.072)
13.
Reconvene Public Session

ADDITIONAL ACTION ITEMS:

14.
Action on Closed Session Items

(A) Review and Action on Faculty and Professional Staff Contracts

(B) Review and Action to Purchase, Exchange or Lease Real Property in

Brenham, Bryan and Schulenburg
15.
Adjournment

If during the course of the meeting, any discussion of any item on the agenda should be held in closed session, the Board will convene in such closed session in accordance with the Open Meetings Act, - Gov’t. Code, Sec. 551.101, et seq.
