Staff Development Committee
2012-2013 Flex Days, Convocation Day and College Day Recommendations

Convocation Day (afternoon only)
· 1 hr – General Session:
· President’s Report
· Announcement PRBC Strategic Planning & Priorities
· Awards
· 2 hrs- Break-out discussions (assigned interdisciplinary) onPRBC Strategic Planning and Priorities
· Led by PRBC Retreat Participants
· Gather feedback, recommendations, reactions

Questions:
Possible to have Lani Wilson's Veterans presentation in the morning session? It is a subject of common interest to both colleges; Counseling feels issues related to Vets go across district.

Who do we work with at district?At LPC?

College Day:
· Closing the Loop work (disciplines that have already completed this work have time to work on other area-related items). (2 hrs)
· PLO work – GE (2 hrs)
· PLO work – Degrees/Certs (2 hrs)

Note: We will likely have breakouts that day for classified

Fall 2012 Flex

	Thurs, Sept 6
	Strategic Plan, reallocation (Jan/PRBC plans)
1. Possibly divisional/discipline conversations on course prioritization
2. Possible GE area conversations on course prioritization
3. Evaluations of shared governance structure and committee charges (could be Thursday or Friday)

	Fri, Sept 7	
	
1. Educational Master Plan (ask Academic Senate to be in charge)
2. Student Interest Areas Pathways Planning (PRBC workgroup, 	Basic Skills Comm)
3. Committee Chair Training (Susan, Jan, Kathy, SD)
4. Other workshops for those not involved in these
5. FIG meeting/presentations

	Tues, Oct 30
	1. Continuation of Student Interest Pathways Planning (PRBC Workgroup & Basic Skills Comm)
2. Presentation of Basic Skills Recommendations
3. Update on Strategic Planning
4. Update on Ed Master Plan
5. Workshops and Training
· Tech& online learning
· CurricuNet
· Program Review Forms: changes, data requests and analysis

			
			

		
			

Spring 2013 Flex

	Wed, Feb 13
	Program Review and SLO work, discipline level

	Thurs, Feb 14	
	Program Review and SLO work, program level

	Tues, Apr 30
	1. Program Review overview/review (what happened with all the data we read)
2. Guest speaker/workshop sponsored by CTL
3. Finalizing topics from prior Flex Days as needed
4. Workshops
· Proposals accepted
			

		
[bookmark: _GoBack]	
		
Proposed: Flex Day all day (not ending at 4:30 as in previous years)
· Pilot for Fall 2012. Will need to have a second set of activities to begin at 5-6:00 pm.
· Focus on adjuncts needs in evening activities.
· FA question: if we offer 3 hrs worth of Flex Day activities in the evening session, what about 4 hour classes?

