
AGENDA

BOARD OF TRUSTEES OF BLINN COLLEGE

Board Room
Third Floor, Administration Building,

Blinn College, 802 Green
Brenham, Texas

Special Meeting, Monday, June 18, 2007, 6:15 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):

REPORTS, ANNOUNCEMENTS AND OTHER NON-ACTION ITEMS:

1.
Administrative Announcements

2.
Public Comment

WORKSHOP ITEMS:

3.
Preliminary Review of the Budget for the 2007-08 School Year Including Reports and

Discussion on the Following:
(A) The Proposed Budget

(B) Special Items Requests
(C) Salary Schedules and Pay Scales

(D) Repairs and Renovations
ACTION ITEMS:
 4.
Recess for Closed Session (As Authorized by Gov’t. Code, Sec. 551.101)

CLOSED SESSION:

 5.
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)
6.
Reconvene Public Session

ACTION ITEMS:

 7.
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

 8.
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.

