

Faculty Professional Development Committee Agenda

February 26, 2020 2:30 – 4:00 p.m., L-201

COMMITTEE MEMBERS

Rosa Brambila Fuller, Faculty Co-chair

Duane Rumsey, Administrative Council Member

Dr. Irit Gat, Administrative Council Member

VACANT – Administrative Council Member

Mark Hoffer, Faculty Member

Dr. Rona Brynin, Faculty Member

Dr. De'Nean Coleman-Carew, Faculty Member

Dr. Zia Nisani, Faculty Member

Tiesha Klundt, Faculty Member

Dr. Barbara Fredette, Faculty Member

Jane Bowers, Faculty Member

John Wanko, Faculty Member

Walter Briggs – Faculty Member

Dr. Jeffery Cooper – Faculty Member

Dr. Liette Bohler, Tenure Evaluation Coordinator

Greg Krynen, Technical Liaison

Nate Dillon, Faculty Union Rep

Michelle Hernandez, Confidential Management/Supervisory/Administrators

Rochelle Guardado - Adjunct Representative

Gwenn Preston, Classified Representative

VACANT - ASO Member

Items		Action
l.	Opening Comments from Faculty Co-chair	
II.	Icebreaker – Dr. Liette Bohler	
III.	Open comments from the Public	
IV.	Approval of Agenda	
V.	Approval of Minutes	A. February 12, 2019 FPDC Meeting
VI.	Discussion Items	A. FPD Proposals Update – Rosa Fuller (attachment) 1. (Statewide committee work + Standard 2) 2. Calendaring Conflicts B. Faculty Engagement Programs – Mark Hoffer 1. Mid-term Reports • Wendy Rider • Mark Hoffer 2. Program Requirement Revisions
		3. FLP Proposed Changes (deliverables schedule)4. FPD Faculty Engagement Programs pdf (old language)5. FPD Faculty Engagement Programs 2020 (attachment)

		C. D. E.	FPD Website – Rona/DeNean Workgroup Leads FPD Contract System – Greg Krynen Spring Survey (attachment)
VII. Action Items		A. B.	Professional Milestones Day: 5-15-20. Location and Call for presenters Sabbatical proposals – if reviews are available
VII. Information	on Items		
VIII. Adjournment			
Spring Meeting	g Dates. Need Icebreaker leaders!		
3/11/20	2nd Wed Rona Icebreaker		
3/25/20	4 th Wed Walter Icebreaker		
4/8/20	2nd Wed		
4/22/20	4th Wed		
5/15/20	Professional Milestones		
5/13/20	2nd Wed		
5/27/20	4 th Wed		

Faculty Professional Development Committee DRAFT Minutes

February 12, 2020 2:30 – 4:00 p.m., L-201

COMMITTEE MEMBERS

Rosa Brambila Fuller, Faculty Co-chair

Duane Rumsey, Administrative Council Member

Dr. Irit Gat, Administrative Council Member

VACANT - Administrative Council Member

Mark Hoffer, Faculty Member

Dr. Rona Brynin, Faculty Member

Dr. De'Nean Coleman-Carew, Faculty Member

Dr. Zia Nisani, Faculty Member

Tiesha Klundt, Faculty Member

Dr. Barbara Fredette, Faculty Member

Jane Bowers, Faculty Member

John Wanko, Faculty Member

Walter Briggs - Faculty Member

Dr. Jeffery Cooper – Faculty Member

Dr. Liette Bohler, Tenure Evaluation Coordinator

Greg Krynen, Technical Liaison

Nate Dillon, Faculty Union Rep

Michelle Hernandez, Confidential Management/Supervisory/Administrators

Rochelle Guardado - Adjunct Representative

Gwenn Preston, Classified Representative

VACANT - ASO Member

Items	Action
I. Opening Comments from Faculty Co-chair	
II. Icebreaker – Dr. Zia Nisani	
III. Open comments from the Public	
IV. Approval of Agenda	Approved – no changes
V. Approval of Minutes	A. November 13, 2019 FPDC Meeting – Approved – no changes
VI. Discussion Items	 A. Spring Welcome Back Day debrief and surveyrequests. The day was well attended with approximately 160 attendees. 134 faculty signed in. Classified attended too, but did not sign in. Lunches were very well received and all but a handful of the 200 ordered were consumed. B. FPD proposals update – Rosa Fuller Only 10 proposals received to date. Need to encourage more submissions and also be thinking about events that come up during the year, that have not been submitted for the Calendar. There was robust discussion about FPD program standards and a look at the current Diagram of alternate ways to get FPD credit. Reviewed activities and criteria for what falls under Standard 1

VII. Information Items		A. AVID Summer Institute – Michelle Hernandez	
VIII. Adjouri	nment		
Spring Mee	ting Dates. Need Icebreakerleaders!		
2/26/20	4 th Wed		
3/11/20	2 nd Wed		
3/25/20	4 th Wed		
4/8/20	2 nd Wed		
4/22/20	4 th Wed		
5/15/20	Professional Milestones		
5/13/20	2 nd Wed		
5/27/20	4 th Wed		

Email	Standard	Title
	Standard #1:	
	Faculty	
wkitto1@avc.edu	Academy	The Grammar of Graphics
	Standard #2:	
	College	demonstration on utilizing Turnitin for
mjacobs@avc.edu	Colloquia	academic papers
	Standard #1:	
	Faculty	Office for Students with Disabilities: A
jwanko@avc.edu	Academy	Collaboration with Faculty
	Standard #2:	
	College	
jleer@avc.edu	Colloquia	Become a Referral Agent?
	Standard #2:	
	College	
znisani@avc.edu	Colloquia	Sexual Selection
	Standard #1:	
	Faculty	Rstudio cloud and datacamp - free for
wkitto1@avc.edu	Academy	education
	,	
	Standard #2:	UndocuAlly Trainning (Understanding The
kjohnson89@avc.ed	College	Undocumented Student Experience and
u	Colloquia	How You Can Help)
	Standard #1:	
madebayoige@avc.	Faculty	
edu	Academy	Read to Succeed (RtS) Discussions
	Standard #1:	,
	Faculty	
tschilling2@avc.edu	Academy	Understanding Your ESL Students
U	Standard #2:	3
	College	1920: A Year in American History, Culture,
scovell@avc.edu	Colloquia	Literature and ArtPart 1
222.011.0470.044	Standard #2:	
	College	1920: A Year in American History, Culture,
scovell@avc.edu	Colloquia	Literature and ArtPart 2
3337011 @ 470.044	Standard #1:	Endiado dila fitti dit E
	Faculty	Students on the Spectrum: Strategies for
jwanko@avc.edu	Academy	Success
jwanko wave.edu	Academy	000003

Presenters William Kitto, James Brownlow Mary Jacobs Tamira Palmetto Despain, John Wanko James "Roe" Leer Zia Nisani William Kitto and James Brownlow Kenya Johnson, Director Outreach and Contracted Expert Several faculty members across disciplines Tova Schilling Scott Covell, Nathan Dillon, Dr. Matthew Jaffe, Dr. Ken Shafer, Denise Smith Scott F Covell, Dr. Matthew Jaffe, Christina Mugnola, Dr. Ken Shafer, John Toth

John Wanko, Tamira Palmetto

Despain

Faculty Learning Community Mid-term Update

To be completed by the FLC Facilitator

Your email address (wrider1@avc.edu) was recorded when you submitted this form.

Facilitator *

Wendy Rider

FLC status: (choose one) *

- Continuing (If continuing, please fill out the rest of this form completely.)
- Dissolved (If the FLC is dissolved, skip to "Submit.")

Please list the names of FLC participants who are NO LONGER ACTIVE in the group (if all members are still active, state "none")

Patti Browne Andrew Mashhour, Gabrielle Poorman

FLC name

Reading Apprenticeship Faculty Learning Community

Primary goal of the FLC

Our primary goal is to share and practice active reading strategies that will increase student engagement and promote learning in all academic disciplines.

Outline of accomplishments and challenges

In the first semester of our Faculty Learning Community, the meetings were well organized and generally well attended. Instructors showed interest in the topics and generated productive discussions. Participation on Canvas was much lower, however, which is a question we need to address this semester. When we meet next week, participants will fill out a survey reflecting on their experiences so far. We will discuss ways to improve our FLC this semester with a focus on integrating active reading strategies in the classes we teach. Last semester was about learning basic Reading Apprenticeship strategies; this semester will be about actively engaging our students, giving each other feedback, and refining our techniques together. We also plan to propose FPD events based on our experiences in this Faculty Learning Community.

Remaining steps needed to achieve the FLC goal

Evaluation, planning, and accountability (see accomplishments and challenges above).

Faculty Learning Community Mid-term Update

To be completed by the FLC Facilitator Your email address (**rfuller@avc.edu**) will be recorded when you submit this form. Not you? Switch account

Facilitator: Mark Hoffer *

Your answer

* Required

Continuing *

Continuing (If continuing, please fill out the rest of this form completely.) Dissolved (If the FLC is dissolved, skip to "Submit.")

Changes to membership: none

FLC Name: What Light Can Learn from Dark: Understanding Narratives of Fear in Educational and Institutional Settings

Your answer

Primary goal of the FLC: To empower instructors to use narratives and narrative analysis in the teaching of critical thinking and in the reflection on institutional practice

Your answer

Outline the steps taken by the FLC. September 2019: Work groups determined November 2019: Presentation on culturally responsive curriculum at Rhetoric & Literacy division meeting November 2019: Group members assigned to craft materials and presentations grounded in either On Monsters: An Unnatural History of Our Worst

Fears or The College Fear Factor: How Students and Professors Misunderstand One Another February 2020: Spring Opening Day presentation

Remaining steps needed to achieve the FLC goal: March 2020: FPD proposals submitted May 2020: Present at Professional Milestones Symposium

Faculty Learning Program Deliverable as of 2019-2020

Program Requirements	Deadlines	
Participant Applications due to Facilitator, participant list to FPDC Chair via email (Fall, Week 2, Tuesday)	27 August 2019	
Program Orientation with FPDC (Fall, Week 3, Friday)	TBD- 6 September 2019	
FLC Plan due to FPDC (Fall, Week 4, Friday)	13 September 2019	
Mid-term Update due to FPDC (Spring, Week 2, Tuesday)	11 February 2020	
Facilitator Proposals for following year due at the close of FPD Event Proposal Period (Spring, Week 5, Tuesday)	3 March 2020	
Optional Presentation at Professional Milestones Event for Standard 1 (Spring, Week 5, Friday)	6 May 2020	
Reflective Report due to FPDC (Spring, Week 14, Friday)	15 May 2020	

Proposal for 2020-2021

Program Requirements	Deadlines
Participant Applications due to Facilitator, participant list to FPDC Chair via email (Fall, Week 2, Tuesday)	27 August 2019
Program Orientation with FPDC (Fall, Week 3, Friday)	TBD- 6 September 2019
FLC Plan due to FPDC (Fall, Week 4, Friday)	13 September 2019
Mid-term Update due to FPDC (Spring, Week 2, Tuesday)	11 February 2020
Facilitator Proposals for following year due at the close of FPD Event Proposal Period (Spring, Week 5, Tuesday)	3 March 2020
Optional Presentation at Professional Milestones Event for Standard 1 (Spring, Week 5, Friday)	6 May 2020
Reflective Report due to FPDC (Spring, Week 14, Friday)	15 May 2020

Faculty Inquiry Groups Program Overview

The Faculty Inquiry Groups (FIGs) Program allows faculty members to collaborate in person or online in order to address a specific topic or question related to student learning or instruction. Participation in a Faculty Inquiry Group is a semester- or a year-long commitment undertaken by a group of 3 to 6 faculty members. A participant who successfully completes a semester-long FIG will earn up to 10 hours of Standard 1 FPD credit, while a participant in a year-long FIG may claim up to 20 hours in Standard 1. The FIG Facilitator is entitled to claim an additional 5 hours of Standard 2 credit for a semester-long FIG, and 10 hours for a year-long FIG. A person is allowed to participate in only one FIG at a time.

Program Outcomes (Supported by AVC Institutional Learning Outcomes)

- 1. Foster college-wide, interdisciplinary, and departmental community through the veneration of teaching, learning, research, and scholarship
- 2. Investigate and incorporate ways that diversity and innovation can enhance teaching, learning, and assessment methods
- 3. Expand creative, critical, and communication skills, resulting in greater instructional self-reflection and awareness of student learning
- 4. Increase instructional responsibility in and connection to institution-wide perspectives, pathways, and narratives, as they impact teaching, learning, and student success

Program Requirements

In this program, three to six faculty members agree to collaborate on the investigation of a pedagogical or educational issue, trend, or innovation with the goal of increasing student success. The FIG members will communicate regularly (preferably in person and/or electronically) to discuss strategies and approaches. The findings or outcomes of their work will be identified in the facilitator's reflective report. At least three researched sources will also be critically referenced in this report submitted by the facilitator. Examples of faculty inquiry groups include those focused on innovative learning strategies that foster student engagement, distance learning, outcomes assessment, teaching within the framework of Guided Pathways, interdisciplinary approaches to reading and writing, and the fostering of more culturally inclusive learning environments. By participating in this program, AVC faculty members support the Chancellor's Office Vision for Success, specifically the tenets to "Foster the use of data, inquiry, and evidence" and to "Enable action and thoughtful innovation."

In order to learn more about the program, contact the FPDC Chair or the FIG Liaison, Mark Hoffer (mhoffer@avc.edu).

Program Requirements	Fall FIG	Spring FIG	Year-long FIG
Facilitator informs FPDC Chair and FIG Liaison of members and focus via email	Week 3, Tuesday	Week 3, Tuesday	Fall, Week 3, Tuesday
Program Orientation	TBD	TBD	TBD
FIG Plan due to FPDC Chair and FIG Liaison	Week 4, Friday	Week 4, Friday	Fall, Week 4, Friday
Reflective Report due to FPDC Chair and FIG Liaison	Week 14, Friday	Week 14, Friday	Fall/Spr Wk 14, Friday

Faculty Learning Communities Program Overview

The Faculty Learning Communities (FLCs) Program offers cohort- and topic-based collaboration in order to support, guide, and re-energize faculty members in the enhancement of teaching methods, in the encouragement of scholarly exchange, and in the promotion of institutional engagement and transformation. Participation in a Faculty Learning Community is a year-long, dedicated commitment in a group of 6 to 15 members (with 8 to 12 being the recommended size). A participant who successfully completes the year of FLC will earn up to 20 hours Standard 1 FPD credit. The FLC Facilitator is entitled to claim an additional 10 hours of Standard 2 credit hours. A person is allowed to participate in only one FLC per academic year.

Program Outcomes (Supported by AVC Institutional Learning Outcomes)

- 1. Build college-wide, cross-discipline, and departmental community through the veneration of teaching, learning, research, and scholarship
- 2. Investigate and incorporate ways that diversity and innovation can enhance teaching, learning, and assessment methods
- 3. Expand creative, critical, and communication skills, resulting in greater self-reflection and awareness of others
- 4. Increase civic responsibility and interest in institution-wide perspectives and cultural narratives, as they impact teaching, learning, and student success

Program Options

There are two types of faculty learning communities: cohort-based and topic-based.

- Cohort-based learning communities address the teaching, learning, and developmental needs
 of a specific group of faculty or staff in a shared stage or phase of their career. The content of
 such a year-long community is shaped by the participants to include a broad range of teaching
 and learning areas and topics of interest to them. As a result of their participation in the
 program, these communities will make a positive impact on the culture of the institution. Four
 examples of cohort-based communities are those for junior faculty, for mid-career and senior
 faculty, for preparing future faculty, and for department chairs.
- Topic-based learning communities design content to address a special campus or divisional
 teaching and learning need, issue, or opportunity. Focusing on a specific theme, these FLCs
 offer membership to and provide opportunities for learning across all faculty ranks and cohorts,
 and may extend membership to appropriate non-faculty members. Examples of topic-based
 learning communities include those focused on Guided Pathways, AVID for higher education,
 social justice and student equity, writing across the curriculum, and undergraduate student
 research.

In order to learn more about the program and its requirements, including the role of the facilitator, contact the FPDC Chair or the FLC Liaison, Mark Hoffer (mhoffer@avc.edu).

Program Requirements	Deadlines
Facilitator informs FPDC Chair and FLC Liaison via email of FLC member list and focus	Fall, Week 3, Tuesday
Program Orientation	TBD

FLC Plan due to FPDC Chair and FLC Liaison	Fall, Week 4, Friday	
First Semester Reflective Report due to FPDC Chair and FLC liaison	Fall, Week 14, Friday	
Second Semester Reflective Report due to FPDC Chair and FLC Liaison	Spring, Week 14, Friday	

Faculty Mentorship Program Overview

The Faculty Mentorship Program, which features both semester- and year-long mentorships, offers collaborative pairings in order to support, guide, and inspire faculty members in the enhancement of teaching methods, in the promotion of interdisciplinary exchange and cultural diversity, and in the encouragement of scholarly engagement and lifelong learning. Both mentors and mentees who successfully complete the program will earn up to 10 hours of Standard 1 credit for a semester-long mentorship, or up to 20 hours for a full year.

Program Outcomes (Supported by AVC Institutional Learning Outcomes)

- 1. Maintain college-wide, cross-discipline, and departmental community through the veneration of teaching, learning, research, scholarship, and career guidance
- 2. Investigate and incorporate ways that diversity and innovation can enhance teaching, learning, and assessment methods
- 3. Communicate ideas more effectively, with a stronger sense of collaboration, shared research, and critical attention to audience
- 4. Increase workplace acclimation, civic responsibility, and interest in institutional perspectives and narratives, as they impact teaching, learning, and student success

Program Requirements

The mentor and mentee, once paired, will jointly devise and submit a Mentorship Plan to the FPD Committee. The Plan will establish a focus for the mentorship, as well as an outline of steps or components to the mentoring that will lead to a stated goal. The mentor and mentee may elect to stay in regular professional contact with each other through electronic means, but they must meet in person at least twice per month throughout the term of the program. The mentor and mentee will also jointly develop and submit a Reflective Report at the end of each academic term. The report will identify their goal, provide a description of the research and work that they accomplished over the course of the term, highlight the steps that the participants took in order to complete their project, and establish what they learned as a result of the collaboration and how they have integrated what they learned into their work at the college.

In order to learn more about the program, contact the FPDC Chair or the Faculty Mentorship Liaison, Mark Hoffer (mhoffer@avc.edu).

Program Requirements	Fall Mentorship	Spring Mentorship	Year-long Mentorship
Mentor and Mentee contact FPDC Chair	Wook 2 Tuesday	Week 3, Tuesday	Fall, Week 3, Tuesday
And Faculty Mentorship Liaison via email	week 5, Tuesday		
Program Orientation	TBD	TBD	TBD
Mentorship Plan due to FPDC Chair and	Week 4, Friday	Week 4, Friday	Fall, Week 4, Friday
Liaison	week 4, Friday	vveek 4, Friday	rail, week 4, riluay
Reflective Report due to FPDC Chair and	Week 14, Friday	Week 14, Friday	Fall/Spr Wk 14, Friday
Faculty Mentorship Liaison	vveek 14, i i iuay	vveek 14, illudy	Tany Spr VVK 14, Thuay

Instructional Exchange Program Overview

The AVC Instructional Exchange (IE) Program provides full-time and adjunct faculty the opportunity to collaborate on the improvement of their teaching methods through joint class observations, the sharing and revising of assignments, and focused research on pedagogical topics. Participation in an Instructional Exchange is a semester-long commitment agreed upon by two faculty members. Participants who successfully complete the IE will earn up to 10 hours Standard 1 FPD credit. A person is allowed to participate in only one IE per semester, and two IEs (Fall and Spring) per academic year. An Instructional Exchange must contain different participants each time. Any participant's own paid instructional time will not contribute to the 10 credit hours.

Program Outcomes (Supported by AVC Institutional Learning Outcomes)

- 1. Encourage college-wide, interdisciplinary, and departmental community through the veneration of teaching, learning, research, and scholarship
- 2. Investigate and incorporate ways that diversity and innovation can enhance teaching, learning, and assessment methods
- 3. Expand creative, critical, and communication skills, resulting in greater instructional self-reflection and awareness of student learning
- 4. Increase instructional responsibility in and connection to institution-wide perspectives, pathways, and narratives, as they impact teaching, learning, and student success

Program Requirements

In this program, two faculty members agree to observe each other teach at least twice in the semester. The faculty members will communicate regularly and meet frequently to discuss classroom strategies and assignments. The exact focus of their collaboration can develop over the course of the IE and later be identified in each participant's reflective report. Examples of instructional exchanges include those focused on active learning strategies, service learning, assessment techniques, teaching within the framework of Guided Pathways, using technology in the classroom, rethinking approaches to reading and writing, applying rubrics, reducing student attrition, reimagining one's teaching persona, and fostering empathy in the classroom. The faculty members will also conduct research on their agreed-upon focus. At least two researched sources will be critically referenced in the Instructional Exchange Reflective Report submitted individually by the faculty members. By participating in this program, AVC faculty members support the Chancellor's Office guidelines for faculty professional development, specifically "Activities related to the improvement of teaching," as well as the Four Pillars of Guided Pathways: "Ensure incorporation of effective teaching practice throughout the pathways" (4.3).

In order to learn more about the program, contact the FPDC Chair or the IE Liaison, Mark Hoffer (mhoffer@avc.edu).

Program Requirements	Deadlines
Participant informs FPDC Chair and IE Liaison via email of interest in IE	Fall, Week 3, Tuesday
Reflective Report due to FPDC Chair and IE Liaison	Fall, Week 14, Friday
Participant informs FPDC Chair and IE Liaison via email of interest in IE	Spring, Week 3, Tuesday
Reflective Report due to FPDC Chair and IE Liaison	Spring, Week 14, Friday

FPD Faculty Engagement Programs

Rationale: Faculty engagement programs at AVC align with the Chancellor's Office Vision for Success, notably three of its seven tenets:

- Foster the use of data, inquiry, and evidence.
- Enable action and thoughtful innovation.
- Lead the work of partnering across systems.

Instructional Exchange Program

The AVC Instructional Exchange Program provides fulltime and part-time faculty the opportunity to collaborate on the improvement of their teaching methods through joint class observations, the sharing and revising of assignments, and focused research on pedagogical topics.

Standard Credit: Standard 1

Duration: Semester

Membership: 2 faculty members

Faculty Mentorship Program

The AVC Faculty Mentorship Program offers peerto-peer collaboration in order to support, guide, and re-energize faculty members in the enhancement of teaching methods, in the promotion of interdisciplinary exchange, lifelong learning, and cultural diversity, and in the encouragement of scholarly engagement and professional activities.

Standard Credit: Standard 2

Duration: Semester or Year

Membership: 2 faculty members

Faculty Inquiry Groups (FIGs)

Faculty Inquiry Groups (FIGs) allow faculty members to collaborate in person or online in order to address a specific topic or question related to student learning or instruction.

Standard Credit: Standard 1

Duration: Semester or Year

Membership: 3-6 faculty members

Faculty Learning Communities (FLCs)

The AVC Faculty Learning Community (FLC) Program facilitates cohort and topic-based collaboration in order to support, guide, and re-energize faculty members in the enhancement of teaching methods, in the promotion of interdisciplinary exchange, lifelong learning, and cultural diversity, and in the encouragement of scholarly engagement and professional activities.

Standard Credit: Standard 2

Duration: Year

Membership: 6-15 faculty members

Faculty Professional Development Committee Minutes

February 26, 2020 2:30 – 4:00 p.m., L-201

COMMITTEE MEMBERS

Rosa Brambila Fuller, Faculty Co-chair

Duane Rumsey, Administrative Council Member

Dr. Irit Gat, Administrative Council Member (absent)

VACANT – Administrative Council Member

Mark Hoffer, Faculty Member

Dr. Rona Brynin, Faculty Member

Dr. De'Nean Coleman-Carew, Faculty Member

Dr. Zia Nisani, Faculty Member

Tiesha Klundt, Faculty Member

Dr. Barbara Fredette, Faculty Member

Jane Bowers, Faculty Member (absent)

John Wanko, Faculty Member

Walter Briggs - Faculty Member

Dr. Jeffery Cooper – Faculty Member

Dr. Liette Bohler, Tenure Evaluation Coordinator

Greg Krynen, Technical Liaison

Nate Dillon, Faculty Union Rep

Michelle Hernandez, Confidential Management/Supervisory/Administrators (absent)

Rochelle Guardado - Adjunct Representative (absent)

Gwenn Preston, Classified Representative

VACANT - ASO Member

Items	Action	
I. Opening Comments from Faculty Co-chair		
II. Icebreaker – Dr. Liette Bohler		
III. Open comments from the Public		
IV. Approval of Agenda	Approved	
V. Approval of Minutes A. February 12, 2019 FPDC Meeting	Approved with attendance added – Greg was absent and Irit was absent	

VI. Discussion Items

- A. FPD Proposals Update Rosa Fuller (attachment).
- 1. (Statewide committee work + Standard 2)
- 2. Calendaring Conflicts
- B. Faculty Engagement Programs Mark Hoffer
- 1. Mid-term Reports
- Wendy Rider
- Mark Hoffer
- 2. Program Requirement Revisions
- 3. FLP Proposed Changes (deliverables schedule)
- 4. FPD Faculty Engagement Programs pdf (old language)

FPD Faculty Engagement Programs 2020 (attachment)

- A. Another announcement will be sent out, number of proposals is currently low. 1. Self-explanatory. 2. Faculty ask that the Coordinator notify them about scheduling conflicts if several events fall on the same day. Competition for events is not desireable.
- B. 1. Midterm reports for 2 FLC's were reviewed. No comments. The third group headed by Dr. Gratton has dissolved.
 - 2. Mid-term reports could be eliminated in favor of just requiring end of semester reports. The report is an opportunity for faculty to reflect.

3 and 4. Description of Faculty Learning Communities (FLCs) has been revised for better clarity. Hours and standards have been updated to reflect they meet Standard 1 criteria. They meet outcomes criteria. Discussion about new wording, new versions will be discussed as well in the future. Discussion about how reports will be submitted and utilized. No action taken. Please review and give any feedbackNo feedback was received about the website. Some people have reported missing the calendar on the first page. Discussion was had regarding the webinstructional resources on the FPD website and which Standard each should award.

Suggestion for left-hand menu list:

Agendas & Minutes

Committee Representatives

Forms & Documents

FPD Events Calendar

FPD Online Opportunities

Faculty Inquiry Groups

Faculty Learning Communities

Faculty Mentorship Program

Instructional Exchange Program

- C. Reviewed the website as a group and made suggestions
- D. Nothing to report. Expecting to complete in Summer 2020.
- E. There were a fair number of responses. Responders polarized over keynote speaker. Presenters will be provided feedback on their sessions via the survey results.

C.	FPD Website – Rona/DeNean		
Work	group Leads		
D.	FPD Contract System – Greg Krynen		
E.	Spring Survey (attachment)		
VII. A	Action Items	A.	UH103 and UH105 are available. A new request for
A.	Professional Milestones Day: 5-15-20.		presenters will be sent out after FPD proposal season closes.
	Location and Call for presenters		Zia volunteered, he will present as Scholar in Residence (with
B.	Sabbatical proposals – if reviews are		newly purchased tie).
	available	В.	Sabbatical proposal 1 – Approved to move forward.
VII.	Information Items		
VIII.	Adjournment	4pm	

Spring Meeting	ng Dates. Need Icebreaker leaders!
3/11/20 2nd	Wed Rona Icebreaker
3/25/20	4th Wed??
4/8/20	2nd Wed John
4/22/20	4 th Wed Walter
5/15/20	Professional Milestones
5/13/20	2nd Wed
5/27/20	4th Wed
Minutes	
Approved	
3/11/2020	