

Flex Day Schedule – February 12, 2015

8:00 – 9:00am	Coffee/Continental Breakfast <i>Provided by the President's Office and Fresh & Natural</i>	Cafeteria
9:00 – 10:20am	Morning Program Dr. Susan Sperling, President – Updates & Announcements Dr. Stacy Thompson, Vice President of Academic Services – Accreditation Update Patricia Shannon & Dr. Carolyn Arnold – Title III Report <i>Conversation with the Striving Black Brothers Coalition</i>	Cafeteria
10:00am – 12:00pm	Title IX, Sexual Assault, & Violence Prevention Training <u><i>Federally-mandated training for 2014</i></u> All faculty, staff, and administrators need to complete this one-hour computer program. Earbuds will be provided. <i>Drop-in Session.</i>	Rm. 354
10:30am – 12:00pm	Area & Discipline Meetings <i>Please check-in with Managers/Deans (and fellow Faculty) for agendas & locations.</i>	Various Locations
	Outlook Training Session <i>Facilitator: Mon Khat</i> Learn to create groups, explore functions, and utilize Outlook more effectively. Personnel MUST log in with their own accounts – do not use Staff log-in.	Rm. 303
12:00 – 1:00pm	Lunch	On Our Own
12:00 – 1:00pm	Pathways, Learning Communities & Student Leadership <i>Facilitator: Deonne Kunkel</i> Come join us for a comprehensive discussion of efforts to build pathways and community building opportunities for students. This session will focus on coordination between academic and student support. Please come if you are leading a pathway or LC, teaching in one of them, or building support components. We would like to get as many of us in the room as possible. <i>Light Lunch Provided.</i>	Rm. 505
1:00 – 2:20pm	Division Meetings Program Level Outcomes (PLOs) Worksheet with SLOAC reps.	Various Locations

2:30 – 4:00pm

Afternoon Breakout Sessions:

Habits of Mind Focused Inquiry Group: Rm. 506

Findings & Recommendations

Facilitators: Laura Alarcón & Jane Wolford

As the HOM team wraps up its FIG, we would like to share our findings and important recommendations with everyone. Please join us to learn about the project!

Hiring Committee Training Rm. 405

Facilitator: David Betts

This training is to provide information and policies for being on a hiring committee. Those who are currently on committees are strongly encouraged to attend.

Outlook Software Help – Drop-in, Peer-Led Session Rm. 303

Feel free to stop in during this session with your specific questions and requests.

Personnel MUST log in with their own accounts – do not use Staff log-in.

Wastelands to Promised Lands Building 200 Lobby

Facilitator: Mark Stephens

Join the Facilities and Sustainability Committee for a tour of empty, or soon to be empty, rooms and spaces. With the impending opening of the new learning connection, and as construction winds down, we will be discussing uses and purpose for various spaces, and trying to match them to programs. This will kick off that process as we get a look, and start to build an inventory of available space.

Yoga in the Stacks Library

Facilitator: Verónica Martínez

In general, referred to as Hatha yoga, Verónica infuses a variety of specific types of yoga including Power yoga, Vinyasa/Flow, and meditation. Bring a mat and wear comfortable clothes. All levels are welcome; lots of options for beginners and intermediate levels.

CTP Grant – Healthy Communities Rm. 2108

& Health Care Workgroups

Facilitator: Jennifer Lange

This session will be time for the groups working on developing the Introduction to Health Care Careers course, the Study Skills in Allied Health course, and the pathway advising program requirements to meet and determine their project assignments and timelines.

AHSS Accreditation Work Rm. 414

Facilitator: Dr. Carla Walter

Members of the Arts, Humanities, and Social Sciences will be working on discipline- and area-specific accreditation items.