	

	Crafton Hills College
Professional Development Minutes
	Date: October 31, 2014
Time: 12:00 – 1:30 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 of their learning organization. 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:

	 AGENDA ITEM
	DISCUSSION
	FURTHER ACTION

	Call Meeting to Order
	12:06
	

	Approval of Minutes
	Approved (MCS)
	Dean: Make changes to all dates to only be numerical

	Old Business
	Review of the Five Learning Disciplines, Deep Learning Cycles, and the Architecture of Learning Organizations.
	

	New Business

1. Strategy and Process
	· Pursue all five diciplines throughout the year
· Daniel brought up the point that five may be two many since we are really working with 9 months. Three per year sounds more realistic.

· It’s difficult to pursue all five discipline, or more than two, at once.

· Start with personal mastery. PDC agrees that this is a strategy that want to pursue first.

· What is strategy?
· An agreed upon direction/plan of action with a clear goal in mind.

· Stragetgy works like a map. It needs to be flexible and reporducable (by other groups). It helps you get to where you want to go.

· How do you know when your team has a (good) strategy?

· It gets you to where you want to go.

· It creates focus and brings people together. There is a good pace invovled where things are getting done and motivation is maintained.

· Takes capabilities into account

· People are responsive and feedback is applied

· Diagnosis first, established guiding policy, and coherent action is taken (Richard Rumelt)

· What are the signs of a Bad Strategy?

· Rolled out top (down and/or it is rushed

· All goals, fluff, exclude the consideration of challenges and problems, too many items to pay attention to (Richard Rumelt)

· Current PDC Goal: GTD is focused on for campus delivery in the spring
- a second group of five committee members will be established to further investigate “Emotional Intelligence” and roll that out the following semester (fall 2015)
	

	2. Report on NCSPOD Conference
	· Application that allows us to award “badges” (or credit/digital certificates) to people who have completed a certain verifyable amount of professional development. Cost is $250 per year for the institution. It is linked with “LinkedIn” and other online locations. This will help recognize people for their involvement and allow it to be publisized.
· We would need to indetify our criteria and how we will utilize it.

· Tina agreed to help manage this along with a sub committee including Sam and Dean.

· Tina motioned to approve funds

· Better Feedback techniques: instead of writing feedback, that students may not read or thing will all be negative, meeting face-to-face to explain comments is an option. You can also record and send video/audio feedback. Blackboard may have this option now.

· High impact strategies for engagement in the classroom (presenter DJ). Would be great to have here come present to Crafton (approx. $1500). Strategies for moving information from short term memory to long term memory.
· Boost up Your Brain: various assessments are available. Presenter said she would set one up for our committee.

· “Preventing Death by Lecture” full of 1-2 minute activities to get students involved and review material.
	Look into Blackboard’s possible feature of voice recording for paper submission feedback
Advertise CHC resources (online links and book list for LRC) on a weekly bases. Possibly highlight a book a week.

	3. Conference Funding Requests: Cervantes, McConnell, and Petrovic
	· Jeff Cervantez: We need to ask Jeff to facilitate one or more workshops based on what he will learn at this conference. If is agrees, his proposal will be approved.
· Mark McConnell and Snezna Petrovic: proposals approved.
	Bob will notify Mark and Snezna that their proposals have been accepted, and ask Jeff if he is willing to offer a session on his topic.

	4. Acquiring LGBTQ Literature
	· Proposal for the purchase of 2 subscriptions (“Out” and “The Advocate”) in the event that the library is unable to purchase them. Proposal passed (MSC).
	Tina will ask the library if their budget will cover the costs of the magazines.

	Other Issues/ Announcements
	· November 5th at noon in LADM 217: Open discussion on Autism and Asperger’s and how we support our students on the spectrum.
	

	Future Agenda Items
	· Assessing Our Efforts for Evidence of Deep Learning Cycles (ran out of time during our 10/17/14 meeting)- Dean
· Funding Request for LGBTQ literature for the Teaching and Learning Center and the Library (Breanna)

· List of common conferences throughout the year (Daniel)

· Full-time faculty handbook discussion (Breanna)

· Book Club suggestion “Until Tuesday” (Lynn)

· The deans discussed setting aside money for prof. dev. conference attendance (Bryan)
	Dean: Add to future agendas

	Adjourn
	1:21pm
	Next Meeting November 14th @ 12:00-1:00pm

in LRC 107.

	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 2 of 3

