VENTURA COLLEGE
Minutes of the Professional Development Advisory
Date: Monday, March 28, 2016
Present:
Ryan Petitfils, Lucy Capuano Gig Fiumerodo, Bill Hart, Matthew Moore, Sharon Oxford, Eileen Crump, Gwendolyn Huddleston, Lynn Wright, Chief Sidnam, Maria Reyes Sanchez, Michelle Millea, Philip Clinton, Joe Esquivel, Helen Galindo, Kammy Algiers, David Bransky
Recorder:
Eileen Crump
Absent:
Sharon Beynon, Tania DeClerck, Peder Nielsen, Nathan Cole, Perry Martin, Helen Galindo
Minutes:
	Agenda Item

	Summary of Discussion
	Action (If Required)
	Completion Timeline
	Assigned to:

	Call to order
	The meeting was called to order at 2:05 pm.
	
	
	Gwendolyn Huddleston

	Approval of Meeting Minutes
	Lynn Wright moved to approve the February 22, 2016 meeting minutes, and Bill Hart second the motion.
	The February 22 2016 meeting minutes were approved.
	
	Eileen Crump

	Colloquium
	The Faculty and Staff Colloquium will be held on Monday, April 11 from 5:00 pm – 7:00 pm in the ASC 150. The Colloquium is the kick-off event for the Diversity in Culture Festival.

Five proposals were accepted. The topics are: Campus Life in China, Faculty Academy, Poetry, Data Visualization, Art of the Conference Field Trip.

	Eileen Crump will update the flyer from last year’s colloquium.
	
	Philip Clinton, Gigi Fiumerodo, Sharon Beynon, Eileen Crump

	Classified Retreat Update
	Seventy classified staff attended the retreat on March 22.

On the agenda:

· Team building

· Exercising in your office

· Reviewing the Accreditation Report

· Learning how to use the evacuation chair

Breakfast and lunch were served.

Those who attended received a t-shirt with the new classified staff logo.
	
	
	Peder Nielson, Eileen Crump, Rick Trevino, Rachel Marchioni

	Alliance of Hispanic Serving Institution Educators (AHSIE)
Conference
	Gwendolyn Huddleston, Sharon Beynon, Eileen Crump, Philip Clinton, Matthew Moore and Sharon Oxford gave a presentation on professional development on March 21 at CSUCI. The theme was, Professional Development Potluck: What Do You Bring to the Table?

The presentation was well received.

	
	
	Gwendolyn Huddleston, Eileen Crump, Sharon Beynon, Philip Clinton, Sharon Oxford, Matthew Moore

	Diversity in Culture Festival April 12 – 14, 2016
	A volunteer sign-up sheet will be available next meeting.

On the festival schedule:

· Versa Style Dancers

· UCSB Middle East Ensemble

· Cascade de Flores

· VC Dance Students

· Race Relations Panel

· Margaret Zhao

· Chumash Speaker

· Film: The Martin

· Sade Champagne

· Jonathan Carlander

· Student presentation on Quetzalcoatl

· Astronaut Mark Pestana

· Rex and Friends

· Clan MacColin of Glenderry

· Iranian Eastern Typology

· Play the Waiting Room

· Poetry Slam

· Martin Luther King & The Spirit of the 60s.

	
	
	

	Banners
	M&O hung the Diversity in Culture Festival banners on light poles throughout the college to advertise the festival.

More banners will be hung up for other college events.

	
	
	

	History of Diversity in Culture Taskforce Website
	The history of the Diversity in Culture Taskforce was emailed to taskforce for review.

Please email photographs and videos of college events to Eileen so she can upload them to the Diversity in Culture webpage.

	Eileen will upload history to Diversity in Culture webpage.
	
	Eileen Crump

	Professional Development Ideas for Flex Week and Fall 2016 Semester.
	· What is Equity?

· Big Idea of Student Success: First Year Experience, Kammy Algiers

· BICT

· Expert in institutional change

· Neuroscience and organization change

· Stress related to organization change

· The brain and organization change

· Title IX Training, Lynn Wright

· Workplace Bullying by Judith Balcerzak

· Distance Education workshops

· Classified training from Susan Royer

· New Classified Staff Orientation

· New Full-Time Faculty Orientation

· New Part-Part faculty Orientation

· Department Chair Training Curriculum

· Syllabus Review

· BICT

· M&O – Joe

· Exercise in your office – Pamela Yeagley

· OEI Online Tutoring

· Online Counseling

· Curriculum: Write your SLO – Ryan

· Stress – Lucy Capuano & Raeann Koerner

· Exercise in Office – Pamela Yeagley

· Daily Mindfulness, (Raeann Koerner Lucy Capuano, Nancy Frederickson, Ryan Petitfils)

· Mentoring New Faculty

· ASC Fish Bowl Classroom

· Craft Activity

· Microsoft Outlook Calendar Tips

· Therapy Dogs, Lucy Capuano

· EAC workshop

Eileen will need blurbs for workshops for Flex Week Calendar.

	Eileen will compile a list of workshops and send it out for survey.

Gwen, Sharon, Lynn, Eileen, Philip organize flex week calendar

	
	Eileen Crump, Sharon Beynon, Philip Clinton, Gwendolyn Huddleston

	ALAS
	ALAS Transfer Success Summit September 23, 2016, Gwen will check the date, held at Ventura College. Planning – Gwen, Philip, Eileen, Sharon. Funds may be limited depending on what faculty is doing.

	Gwen will bring copy of the ALAS grant next meeting.
	
	Gwendolyn Huddleston, Philip Clinton

	Next Meeting
	The next meeting is scheduled for Monday, April 25, 2016 from 2:00 pm – 3:00 pm.

Advisory Group will review their goals and complete an end-of-the-year survey.
	
	
	Eileen Crump

	Adjournment
	The meeting was adjourned at 3:01 pm.
	
	
	Gwendolyn Huddleston

