	

	Crafton Hills College

Professional Development Minutes
	Date: Fri Nov 4th 2016
Time: 12:00 – 1:30 pm
Location: LRC-110

	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.

The Professional Development Committee relies on research, evidence-based decision making, and the results from the learning assessments to inform professional development activities. Members of the committee also serve as the college’s Flex Advisory Committee, which views flex reports submitted by flex-eligible full-time faculty. The Professional Development Committee meets twice per month.

	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:

Jonathan Anderson

Breanna Andrews
Trinette Barrie

Ryan Bartlett
Robert Brown

Robert Crise

Tina Gimple (co-chair)
Ruth Greyraven

Colleen Hinds (co-chair)

Marina Kozanova
Lynn Lowe
Karol McCool

Bryan Reece (co-chair)
Jim Urbanovich
Secret Brown

	Guest: Carla Thornton and Jimmy’s Students

	 AGENDA ITEM
	DISCUSSION
	FURTHER ACTION

	1. Call Meeting to Order
	12:03pm
	

	2. Approval of Minutes
	Minutes approved (MSC)
	

	3. Budget Update:

 $940-1165 travel/conf.
 $650 speakers
 $100-500 books
	There may also be an additional ~$1,000 of rollover money.

	Colleen: look into using rollover money for portable advertising boards (one large calendar board and a few smaller flier boards)

	4. Approvals if any
	Tom- National Theater conference. Approved for funds through Equity Funding.

Meridyth- National Association of the Education of Young Children. Approved for $295 for funds through PDC.

Souts- On Course workshop. $500-725 approved for funds through Equity Funding once officially submitted.
	Bob: please notify Tom and Meridyth of their PD approvals.

	5. Online Survey – Jimmy Update?
	Past paper form has been put online for feedback for PD events and workshops. There are 2 forms:
1. Participant feedback form

2. Presenter/Host info form

We need to publisize the links and institutionalize the process.
	Colleen: Post links for these forms online and in email signature lines of email account.

	6. PD Plan Updated
	- Colleen provided a handout outlining her vision of PDC.
- The committee discussed the mission statement and proposed edits.

- Passport incentive project: prizes for participation in PD activities.
	All PDC members: please review the worksheet for the PD plan and bring your ideas for events, incentives, increasing visibility, facilities, etc. to the next meeting.

	7. Planning Days

· Flex Days
· Workshops

· PT Day
	FLEX

Wednesday January 11th
· PPR 10am-12pm

· Heather from UofR- two equity presentations: one focused for faculty and one for staff

Thursday January 12th
· 9am-12pm Safe Space (Breanna and Rick)
· 10am-12pm PPR
· Working with Vets in the Classroom (Carla) - 1 hour
(15 minute intermission) followed by Veterans Panel- 1.5 hours

Food:

Mexican- Taco Girls

Italian- Two Guys or Dominicos (compare prices)

Breakfast and coffee (all day)- Bagels from Panera

PT Orientation and PD sessions:

· Move to Crafton Center

· One large oepning session in the Roadrunner Café

· Break away sessions in CCR 219, 233, 155, and café

· Possible workshops: department meetings, Q&A, CCR tour, What are SLOs and what that means to me, 8 Things you need to do on the first day of class,…

· 5:00-5:30 food and contracts, 5:30-6:00pm opening welcome and info, 6:00-8:00pm workshops (3 sessions?)
Soupapalooza (January 27th): Lynn Low and Marina Kozanova will orchistrate.
	Colleen: send email to campus asking if various deparments would like to host (or give an ideas) for FLEX day workshops.
Advertise “Free Food On Flex!”

Jimmy is willing to help with PT orientation.

	8. SLO PD – IEAOC

 Videos

	 Tabled.
	

	9. Other PD needs on campus
	Tabled for next meeting.

· Starfish Communication
· Stress release workshops, massages, etc.
	

	10. Vote on Wording for Approvals
	Tabled.
	

	Adjourn
	 1:35pm
	Next meeting:
Nov 18th

	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

