	

	Crafton Hills College

Professional Development Minutes
	Date: Nov 21, 2014
Time: 12:00 – 1:00 p.m.

Location: LRC-107

	The Professional Development Committee seeks to involve the entire campus in learning activities characteristic of the very best teaching and learning organizations. The Committee places the highest value on activities that help people realize their individual and collective aspirations, raise the quality of their reflection and conversation, and hone their conceptualizations of the larger system in which their work is situated. In addition, the Committee actively seeks to help people to take advantage of learning opportunities with other institutions, organizations, and professional networks that fulfill our mission as a community college.

	Educational Master Plan Strategic Directions

1. Student Access and Success

2. Inclusiveness

3. Best Practices for Teaching and Learning

4. Enrollment Management
5. Community Value

6. Effective, Efficient and Transparent Processes

7. Organizational Development

8. Effective Resource Use and Development

	Members: (bold = presence)
Breanna Andrews

Daniel Bahner

Ryan Bartlett

Robert Brown

Robert Crise

Kristin Garcia

Tina Gimple (co-chair)
Rick Hogrefe

Marina Kozanova

Lynn Lowe

Luis Mondragon

Daniel O’Hare

Dean Papas (co-chair)
Karen Peterson

Bryan Reece (co-chair)
Sam Truong

Jim Urbanovich (semester abroad)
Cindy Omana (student Services rep)

	Guests: Trelisa Glazatov

	 AGENDA ITEM
	DISCUSSION
	FURTHER ACTION

	Call Meeting to Order
	
	

	Approval of Minutes
	
	

	Review “Open Loops”
(5 min.)
	See “Open Loops” Attachment

	

	New Business

1. Innovations in Infrastructure
	
	

	2. Professional Development Proposal: Yoga (Petrovic)
	
	

	3. Professional Development Proposal:Team Learning Activity (Menchaca)
	
	

	4. Report on Chancellor’s Clearinghouse Summit for Professional Development
	
	

	5. Review AP 7160
	See Attachment
	

	6. Planning for Upcoming Events
	Part-Time Orientation, In-Service Day, Spring Flex Days
	

	7. Special Meeting to Review Critical Inputs for Professional Development
	Education Master Plan, Student Success Plan, Basic Skills Initiative Plan, and Student Equity Plan
	

	8. Professionnal Development Funding Requests: Andrews and. . .
	
	

	Other Issues/ Announcements
	
	

	Future Agenda Items and Important Dates
	· Classroom Inclusivity (LGBTQ) presentation (Breanna)

· Future Book Club idea: “Whole Brain Teaching” by Chris Biffle (Marina)

· List of common conferences throughout the year (Daniel)

· Full-time faculty handbook discussion (Breanna)

· The deans discussed setting aside money for professional development conference attendance (Bryan)
· FLEX DAYS: January 7 and 8, 2015 and April 1, 2015
· ADJUNCT ORIENTATION: ?

· IN-SERVICE ORIENTATION: January 9, 2015
	

	Adjourn
	
	

	Mission Statement

To advance the educational, career, and personal success of our diverse campus community through engagement and learning.
	Vision Statement

Crafton Hills College will be the college of choice for students who seek deep learning, personal growth, a supportive community, and a beautiful collegiate setting.
	Institutional Values

academic excellence, inclusiveness, creativity, and the advancement of each individual.

Page 1 of 2

