
VENTURA COLLEGE
Minutes of the Professional Development Advisory
Date: Monday, August 22, 2016
Present: Kammy Algiers, David Bransky, Kristin Clark, Philip Clinton, Eileen Crump, Tania DeClerck, Joe Esquivel, Gig Fiumerodo, Helen Galindo, Jennifer Garcia, Bill Hart, Dan Kumpf, Michelle Millea, Lynn Wright.
Recorder: Dora Hartman
Absent: Jennifer Garner, Matthew Moore, Sharon Oxford, Maria Reyes Sanchez, Chief Sidnam, Ryan Petitfils.
	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.
	none
	
	

	Welcome
	Dan Kumpf introduce himself as a Co-chair of the committee
	none
	
	

	Approval of Meeting Minutes
	Philip Clinton motioned to approved the April meeting minutes and Joe Esquivel second it
	none
	
	

	Review of Professional Development
Week
	· Almost 600 participants attended the Flex workshops

· To improve collection of data, provide an envelope to presenters with Scantron sheets and evaluations
· It would be a good idea to post PowerPoint of presentations on the College Website
	Upload available presentations documents to the VC college website
	Not specified
	Eileen Crump

	PD activities during the summer
	· The NeoGov presentation was well attended by District wide personnel
· Tania DeClerk went to a workshop in the Fall regarding cultural responsive training and was contacted by the L.A. District to offer training. It was decided that other initiatives be tapped to provide funds and training.

· Damien Pena was presented with the above information and is in the process of deciding whom to contact.
	Follow up with Damien Pena regarding the options
	Not specified
	Dan Kumpf

	Review Advisory Goals
Review Advisory Goals continued
	1. - Contact the Foundation early in the year to request support for Colloquium. Decide the format, adults only vs. students invited, then market it accordingly.
-Get faculty to participate and showcase their activities.

-Figure out how to paid for food and if possible beverages.

2. - The Cultural Diversity Festival was well received; headed by Robert Lawson and Gwen Lewis-Huddleston. Although because students were in class, the events were not well attended. From the maintenance perspective three-days was too long for a festival. Damien Pena and Kim Hoffmans offered to find funds, possibly from Equity.
Gigi and Philip will continue as members of this committee.

3.- PD to be a hub of all related PD activities on campus was tabled
	Contact the VC Foundation to float the idea of financing the activities.
Obtain list of vendors to Dan

Contact everybody who participated last year

	
	Dan Kumpf
Eileen Crump

Gigi Fiumerodo and Philip Clinton

	ALAS Grant update
	C.I. Invited faculty to develop projects with methods and technology geared towards transferring. They offer a stipend per person of $1900. There is a once a month meeting for a group presentation.
VC students were given a tour of the C.I. campus.

An online Canvas show was proposed where people participate and share ideas. A $1,000.00 mini grant could be offered for this purpose or travel.
	
	
	

	Classified PD update
	 This item was tabled
	Report later
	
	Eileen Crump

	Create Lis of PD Workshops for fall 2016
	Consider if there are repeatable workshops that could be presented in September, October or November. One possibility would be ‘the Disruptive Student”
	Send ideas to Eileen
	
	Everyone in the committee

	Other
	Include in the next agenda how to recognize Gwen for her PD work
	
	
	Dora Hartman

	Next Meeting
	September 26, 2016
	
	
	

	Adjournment
	The meeting was adjourned at 3:05pm.
	
	
	Philip Clinton

