

CONVOCATION – THURSDAY, AUGUST 13, 2015

AGENDA

Time	Discussion/Presentation	Presenter(s)	Location
7:30 – 9:00 a.m.	Continental Breakfast	Hosted by the Chancellor's Office	Cafeteria (Building 2300)
7:45 – 9:00 a.m.	Faculty Association Meeting		Performing Arts Center (PAC)
8:00 – 9:00 a.m.	SEIU Meeting		Room 804
9:00– 11:00 a.m.	Chancellor's Program	Chancellor Jackson Guest Speaker Vince Tinto	Performing Arts Center (PAC)
11:00 a.m. – 12:00 p.m.	Concurrent Morning Sessions	Various	TBD
11:00 a.m. – 12:30 p.m.	CCCCAA Coaches In-Service Training (Lunch will be provided)	Dale Murray	Room 2611
12:00 – 1:00 p.m.	Lunch	Hosted by the Chancellor's Office	Cafeteria (Building 2300)
1:00 – 4:00 p.m.	Concurrent Afternoon Sessions		
	District Services Meeting	Chancellor Jackson	Event Center
	State of LPC	President Barry Russell	Little Theater (Building 1200)
1:00 – 2:00 p.m.	Chabot College Meeting <ul style="list-style-type: none"> ○ Introduction of New Faculty, Classified Professionals & Administrators ○ Carlson Award Ceremony 	President Sperling	Performing Arts Center (PAC)
2:00 – 4:00 p.m.	Division Meetings	Various	TBD
4:00 – 5:00 p.m.	Ice Cream Social	Hosted by Chancellor Jackson	Cafeteria (Building 2300)

COLLEGE DAY – FRIDAY, AUGUST 14, 2015
AGENDA

Time	Discussion/Presentation/Presenter(s)	Location
8:00 – 9:00 a.m.	Continental Breakfast Hosted by the President’s Office	Cafeteria (Building 2300)
9:00 a.m.– 12:00 p.m.	<u>President’s Program</u> Welcome – President Susan Sperling <ul style="list-style-type: none"> ○ Envisioning, Achieving, Excelling – President Susan Sperling ○ Budget presentation – VP Connie Willis ○ Equity and SSSP presentation – VP Matt Kritscher ○ Enrollment – VP Stacy Thompson 	Little Theater
12:00 – 1:00 p.m.	Lunch Hosted by the President’s Office	Cafeteria (Building 2300)
1:00 – 3:30 p.m.	<u>Breakout Sessions – Accreditation Trivia</u> <ul style="list-style-type: none"> ○ Standards 1A/1B ○ Standard 2A ○ Standard 2B ○ Standard 2C ○ Standard 3A ○ Standard 3B ○ Standard 3C ○ Standard 3D ○ Standards 4A/4B 	TBD
3:30 – 4:30 p.m.	Ice Cream Social Hosted by the President’s Office	Cafeteria (Building 2300)