VENTURA COLLEGE

Minutes of the Professional Development Committee

Date: September 22, 2014

Present:
Ben Somoza, Rebecca Chandler, William Hart, Ken Drake, Philip Clinton, Matthew Moore, Ryan Petitfils, Ayanna Gaines, Lucy Capuano, Gwendolyn Huddleston, Eileen Crump, Jennifer Garcia, Helen Galindo

Recorder: Eileen Crump

Absent: Alex Kolesnik, Dina Pielaet, Lauri Moore, Gigi Fiumerodo, Nathan Cole, Peder Nielsen, Perry Martin, Sharla Fell

Minutes:

	Agenda Item

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

	Call to order
	The meeting was called to order at 2:00 pm.
	
	
	Gwendolyn Huddleston

	Approval of Meeting Minutes
	Philip moved to approve the August 25, 2014 and September 8, 2014 meeting minutes and Lucy second the motion.
	The August 25, 2014 and

September 8, 2014 meeting minutes were approved by the committee.

	
	

	Spanish Heritage Fiesta Update
	The Spanish Heritage Fiesta will take place on Wednesday, September 24, 2014 in the Performing Arts Center. The event is free and open to the public.
	
	
	

	Fall Workshops
	Linda Resendiz from the Executive Vice President’s Office sent out an email with a list of the September professional development workshops.

The professional development workshops for October have been arranged.

	
	
	Sharon Beynon

	Faculty Involvement –Department by Department
	Eileen will compile a list of all the Ventura College SITE participants and Professional Development Committee members to create a professional development contact list. This list is needed since the Professional Development Committee does not have access to All User Emails.

	Eileen will compile the list
	
	Sharon Beynon, Eileen Crump

	Survey Update
	Committee members were emailed the results of the Professional Development Survey Monkey and the survey results from the hardcopy surveys handed out at the end of each workshop.

The Flex Week Survey Monkey had 88 respondents.

Popular workshops were: Lunch and Learn, Veterans in the Classroom, Active Shooter, and The Tenure Process.

The majority of the comments were positive. A few negative comments on the surveys related to the start and end times of the workshops. Mandatory Flex Day had too much humor and not enough substance. Another comment suggested that the division meetings should only be an hour long.

Classified staff said they could attend workshops the day before Flex Week begins. During Flex Week classified employees are too busy to attend workshops because they are getting ready for the start of school.

The Survey Monkey included a question asking people what Flex Week workshops they want in the future.

On the Monkey survey people were able to add their email address if they wanted to be notified of professional development offerings.

Committee members were asked to talk to their departments and ask them what they would like to see in future workshops.

Committee needs to find out from faculty and staff what they would like to hear from the president and EVP in the next Mandatory Flex Day.

The Campus Center might be a better, less formal environment than the PAC Building for next year’s Mandatory Flex Day.

Next meeting bring back feedback from faculty and staff.
	
	
	

	Spring Self Assigned Flex

	Spring Self Assigned Flex days will be on January 8 and 9, 2015.

Sharon would like to see a workshop on team-building activities centered around lunch. Sharon also thought that integrating performing arts with a professional development workshop would help generate a larger turnout at theater, dance and music events.

Additional Workshops include D2L trainings and Student Services workshops, including the new online class for students who are on academic probation; a workshop on what is happening throughout the campus, grant updates, a Quality Matters update, and a tour of the new Applied Science building. The Applied Science building will be completed in Fall 2015.

Ryan Petitfils would like to share new features he learned in D2L in a workshop.

	
	
	

	SITE Planning Meeting
	The final SITE will be held May 26 - 29, 2015.

Faculty who participated in previous SITE can attend again. Participants will also have a stipend of $1000 to use either for a professional development conference or Mini grant.

The September 23 SITE Follow Up meeting will discuss the vision of the next and final SITE. There will be future SITE planning meetings for anyone who wants to help organize SITE.
	
	
	Sharon Beynon

	State Wide Professional Development Online Collective
	Gwen will email information regarding the State wide professional development online collective.

All Professional Development Committee members were added to the State Wide Professional Development contact list, so they are eligible to attend a regional meeting to discuss what they want to see in a state wide professional development website. This day-long gathering will be a brainstorming session to get input on what we want on the state wide professional development website.

The meeting on November 12 will be held at the Westin Hotel in Pasadena, and the meeting on November 7 will take place at the Double Tree Hotel in Marina de Rey. Let Gwen know if you want to attend.

Gwen is a board member of the state professional development committee and will be attending a meeting on Friday, September 25 in Ontario.

	
	
	

	Redesigning Ventura College Professional Development webpage
	Gwen received permission from the district office to hire a contractor to build a new professional development website or redesign our current professional development website.

The website can be created through Drupel or WordPress. Drupel is restricted and templates are limited. If website is created through Drupel college can support it when there a problem with the website. The district will not support a website that has been created externally.

Rebecca will look into using Hubspot because it can integrate with Drupel. The webpage must be accessible by mobile device.

Committee members were asked to review Sacramento City College’s professional development website as well as other college professional development websites. Bring back ideas for next meeting.

If committee members know someone who can create or upgrade a website, let Gwen know.

	
	
	

	Adjournment
	The meeting was adjourned at 2:45 pm.

	
	
	Gwendolyn Huddleston

