	

	Crafton Hills College
Professional Development Minutes
	Date: January 17, 2014
Time: 12:00 – 1:00 p.m.

Location: CL-218

	The mission of the Crafton Hills College Professional Development Committee (PDC) is to provide and support professional development activities and opportunities for all staff to acquire the knowledge and skills to better serve students and the community.

	Educational Master Plan Strategic Directions

1. Student Access and Success

Student success in courses and programs is the top institutional priority. The quality and quantity of programs and services are sufficient to assure students the opportunity for success at CHC.

2. Inclusiveness

The college and its structures and processes are characterized by inclusiveness, openness to input, and respect for diverse opinions among individual students, employees, groups, and organizations.

3. Best Practices for Teaching and Learning

Innovative and effective practices are used throughout the college to facilitate authentic learning. Learning how to learn empowers students and employees to succeed.
4. Enrollment Management

Enrollment management is an ongoing information-driven process of balancing student and community needs with available funding and facilities.
5. Community Value

The college identifies and serves key community needs and promotes itself as a community asset. The community values the college’s contributions, and views the college as a community asset. The college is actively engaged in the surrounding community.
6. Effective, Efficient and Transparent Processes

All planning processes and decision-making are transparent, evidence-based, efficient, clearly defined, and characterized by effective communication among all applicable parties.
7. Organizational Development

The college continuously improves as an organization through: 1) The development of faculty, staff, managers, and students; 2) Managing change; 3) Capacity enhancement; 4) Adherence to high standards;

5) Application of research findings; and 6) Recruitment and hiring of high-quality employees.

8. Effective Resource Use and Development

Existing resources are effectively maintained and used. The college actively seeks, advocates for, and acquires additional resources including, but not limited to, funding, personnel, facilities, technology, and other infrastructure.

	Members:
X Breanna Andrews

__ Daniel Bahner

_X_Robert Brown (co-chair)
_X_Karen Childers

X Robert Crise
X Kristin Garcia
__ Tina Gimple
__ Rick Hogrefe (co-chair)
X Marina Kozanova

X Lynn Lowe

__ Luis Mondragon

__ Karen Peterson (co-chair)
X Sam Truong

__ Jim Urbanovich

	Guests:

	 AGENDA ITEM
	DISCUSSION
	FURTHER ACTION

	Call Meeting To Order
	12:00
	

	1. Approval of Minutes
(Dec. 6, 2013)
	Aprroved
	

	2. Professional Development Survey Handouts (Rick)
	· Tuesday Jan. 21 – Educ. Technology Open Lab (LRC 110)- Evaluations not needed for open lap
	

	3. The 6th Annual
Soup-a-palooza
	· Jan. 31 (LRC 226) 11:30-1:30pm
· Jobs/purchases:

Breanna- 200 bowls (4-6oz)

Kristin- Napkins

Bob- Water

Robert- crackers, spoons, plates, cups, and music
Rick and/or Daniel- soda and ice
Marina, Robert, and Bob- set up @ 10:30am (Bob @ 11)

Lynn and Robert- Clean up @ 1:30pm

Sam, Kristin, Karen, Lynn, Robert- SOUP
	All members: See list of jobs to the left

	4. Other Issues/Concerns
	· Feb 7 Meeting Conflict (SciFri event)- meeting if necessary, but may be canceled. Look out for an email.
· Future workshop planning session on tablet initiative. This will likely take place when Bryan Reece comes to PDC

· We will need to start securing days/times for the workshops on the last page of the Proessional Development booklet… and advertise! Classified senate is starting to plan their workshop topics (June 9-12)
· Fall semester workshop planning session/retreat? When? Where? – 3-year planning (future agenda item)
	Robert: contact bryan to talk to PDC on Feb. 21st

	Adjourn
	12:37pm
	Next meeting:

February 7, 2014
12-1pm in CL-218

	Mission Statement

To advance the education and success of students in a quality learning environment.
	Vision Statement

To be the premier community college for public safety and health services careers and transfer preparation.
	Institutional Values

creativity, inclusiveness, excellence, and
learning-centeredness.

Page 2 of 2

