

LOS MEDANOS COLLEGE FALL 2021 FLEX WEEK

1. Sign into InSite.
2. Click on the "Professional Development" tile and click on "GROW@4CD".
3. Search for workshops in the "Workshop Calendar" under the "Learning Tab" or by title or FA21-XX identifier in the search bar.
4. View Sessions and click "Request" to register.

Date	Facilitator(s)	
<p>Friday, August 20, 2021 8:00 AM - 12:00 PM</p>	<p>President Kratochvil</p>	<p>FALL 2021 ALL COLLEGE OPENING DAY</p> <p>All-College Meeting 8:30 - 10:00 AM All-Faculty Meeting 10:00 AM - 12:00 PM</p> <p>The "All-College Meeting" for classified professionals, faculty, and managers is designed to:</p> <ul style="list-style-type: none"> • Kick-off the new semester • Introduce the newest members of the LMC family • Update/preview key initiatives <p>Register for Fall 2021 Opening Day Here!</p>

Date	Facilitator(s)	WORKSHOPS BEFORE FLEX WEEK - 8/10/21 - 8/16/21
<p>Tuesday, August 10, 2021 10:00 AM - 12:00 PM</p>	<p>Virginia Richards</p>	<p>FA21-31 DSPS Title 5 Implementation Guidelines Training</p> <p>Refresher training for DSPS professionals about Title 5 regulations and implementation guidelines. The training will include case studies and group discussion. After completing the DSPS Title 5 refresher training, your knowledge of Title 5 regulations will be improved.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6663035548</p>
<p>Tuesday, August 10, 2021 12:30 PM - 2:30 PM</p>	<p>Virginia Richards</p>	<p>FA21-27 DSPS Semester Start Up</p> <p>DSPS team planning for fall semester including LSO evaluation, planning fall events for DSPS, and program updates.</p> <p>By attending the DSPS semester start up meeting, the DSPS team will finalize PSLO assessments, complete planning of fall semester events, and complete training to maintain technical knowledge in best practices supporting students with disabilities.</p> <p>*Note: If meeting location is changed to "in-person," the meeting time will be 12:00 PM - 3:00 PM.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6663035548</p>
<p>Monday, August 16, 2021 9:00 AM - 11:00 AM</p>	<p>David Reyes Sandra Parsons Rachel Anicetti</p>	<p>FA21-23 Transfer Academy Team Meeting</p> <p>The Transfer Academy Flex session will focus on building connections amongst all Transfer Academy partners, coordinating program activities and events, sharing course curriculum and online teaching strategies, and overall planning for the 2021-2022 academic year.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/9516453809</p>

<p>Monday, August 16, 2021 10:30 AM - 12:15 PM</p>	<p>James Noel Aprill Nogarr</p>	<p>FA21-62 Academic Senate Retreat</p> <p>This session will offer senators the opportunity to prepare for the upcoming academic year. As well as discussing the ways that recent national conversations will impact professional matters, we will spend time reviewing our standing rules and the protocol for remote meetings.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/99077379226pwd=WGNTYXc2L3Z0YjM3bGFqWGI4S20zZz09</p>
<p>Monday, August 16, 2021 1:15 PM - 3:00 PM</p>	<p>Camille Santana (LMC) Rod Santos (CCC) Sangha Niyogi (DVC)</p>	<p>FA21-41 Asian Pacific Islander & Desi American (APIDA) 4CD Coalition Retreat</p> <p>This Retreat is open to all Asian, Pacific Islander, & Desi American (APIDA) 4CD Faculty, Staff, Leadership, Students, and Allies to build community and solidarity across the district in our shared advocacy against Anti-API Violence and towards justice, equity, intentional representation, & success for all communities within the Pan-Asian spectrum.</p> <p>Participants will:</p> <ul style="list-style-type: none"> *Recognize that the recent Anti-APIDA Violence is connected to a long standing history of racism and violence towards the APIDA community *Define solidarity among a district-wide APIDA community *Develop community & enhanced connection with other APIDA community members *Analyze the value of coalition-building across affinity groups *Develop short-term and long-term goals for the district-wide APIDA community including the Chancellor’s API task force *Formulate a plan to advance awareness of the APIDA experience and advocacy against Anti-APIDA violence across the district <p>Zoom Meeting Link: https://4cd.zoom.us/j/91005722098?pwd=ekRwNTN3WWVYOHVjdmtJSkN3VVVpdz09</p>

<p>Monday, August 16, 2021 Part A: 8:00 AM - 12:00 PM</p> <p>Tuesday, August 17, 2021 Part B: 8:00 AM - 12:00 PM</p>	<p>Janice Townsend Randi Osburn Angela Fantuzzi</p>	<p>FA21-03 Child Study Center Orientation</p> <ul style="list-style-type: none"> • New Child Study Center Policy and Procedures with COVID requirements, such as sanitation practices, physical distancing guidelines, face-covering health screening practices, screening, CCCC Keenan, COVID training, and child study center curriculum changes. • Indoor and Outdoor environment • NAEYC Accreditation updates • Federal Food Program updates and required training. (Meal Pattern-Record Keeping-Meal Count-Reimbursement system- claim submission-civil right Sabrina Kwist) • First 5 with Melissa Jackson <p>Zoom Meeting Link: https://4cd.zoom.us/j/2467155041</p>
--	--	--

FLEX WEEK WORKSHOPS
TUESDAY - AUGUST 17, 2021

<p>Tuesday, August 17, 2021 8:30 AM - 10:15 AM</p>	<p>Jill Bouchard</p>	<p>FA21-10 Orientation to Teaching Bio8 Online</p> <ol style="list-style-type: none"> 1. We will review the schedule and structure of the course for delivery of lab and lecture content. 2. A brief demo of SimBio simulations and a discussion on potential challenges and solutions to accessibility for Bio8 students. 3. Share experiences teaching Bio8 online and discuss ways to enhance the student experience, and collaboration amongst Bio8 instructors. <p>Zoom Meeting Link: https://4cd.zoom.us/j/95066077320?pwd=cDJ6aEtGank4MHZMNjd1SzdPOFY5Zz09</p>
---	-----------------------------	--

<p>CANCELED BY PRESENER</p>	<p>Alex Sterling</p>	<p>CANCELED BY PRESENTER: FA21-32 Critical Thinking for the Post-Truth Era</p> <p>I will present based on research done on sabbatical in spring 2021. My research featured reading on cognitive biases and heuristics, media studies and information literacy, and how to teach composition and critical thinking in the "post-truth era." This material is relevant to all LMC critical thinking courses, in English, philosophy, and speech.</p>
<p>Tuesday, August 17, 2021 8:30 AM - 10:15 AM</p>	<p>James Noel Aprill Nogarr</p>	<p>FA21-61 Cultural Curriculum Audit - A Reflection</p> <p>During Summer 2021, faculty members from a variety of academic departments participated in the first Academic Senate Cultural Curriculum Audit. Join us as we hear feedback from the participants and facilitators of this project. This workshop will include a faculty panel who will share their experiences as they worked on their projects. This is a fantastic opportunity to hear a bit about the project and ask questions about the process. We will discuss opportunities for participation in audits scheduled during the upcoming academic year.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/99727256143pwd=MHY1UVF6aVNDTC81Z282Ync5QXVwdz09</p>
<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Eloine Chapman</p>	<p>FA21-02 Who Are They and How to Reach Them</p> <p>Data overview of media preferences for certain LMC student groups, ideas and best strategies to reach those groups.</p> <p>Zoom Meeting Link: TBD</p>

<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Melissa Pon Nina Ghiselli</p>	<p>FA21-06 Counseling Curriculum Flex</p> <p>This Flex will cover the sharing of teaching ideas, strategies, and practices, review current Counseling courses, course planning for the year, and discuss ideas for future courses and course content.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/counselinglmc</p>
<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Erica Bilodeua Mindy Capes</p>	<p>FA21-14 Chem26 Course Outline Revision</p> <p>Aggregated CSLO assessment data and report will be used to facilitate discussion of student achievement of course outcomes and redesign of CSLOs as needed.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/93202924008</p>
<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Alexander Sample</p>	<p>FA21-15 Preparing to Return to In-Person Classroom Instruction Part 1: Discussion</p> <p>The goal of the workshop will be to discuss how the Behavioral Science Department can research and create safe classroom practices.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>

<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Julio Guerrero-Gonzalez Diwa Ramos Julie Von Bergen</p>	<p>FA21-24 Math Equity Reading Group: Radical Equations</p> <p>We will discuss equitable teaching principles and best practices from Bob Moses' book <i>Radical Equations: Civil Rights from Mississippi to the Algebra Project</i>, in continuation of our math equity reading and research.</p> <p>The Math department has copies of the book available from our 2009-2010 reading group, email Julie if you would like to borrow a copy, however, reading is not required to join this flex. The Algebra Project provides curriculum and resources for students to engage with mathematics in their communities. Here is a PBS Horizonte episode with more history about the Algebra Project and the math education work of Bob Moses: https://www.pbs.org/video/horizonte-algebra-project/</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/professorjvb</p>
<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Marci Lapriore</p>	<p>FA21-42 Using eLumen for Course / CSLO Assessment</p> <p>If your course needs to be assessed or revised during FA21, this FLEX will offer training on how to use eLumen as the assessment platform and how to plan for course revision.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8831608939?pwd=dDdlR25TdW5vRjY5dXd6SjJycnlyZz09</p>

<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Frankie Chavez</p>	<p>FA21-51 Learning to Caption in an Online Learning Environment</p> <p>Participants will have a hands on experience by creating caption from various online softwares, programs and websites. By collaborating together on creating effective interactive transcripts, this will impact students content retention and comprehension in an online learning environment. All participants will be introduced in an overview of fundamental caption regulations and laws. Attendees are encouraged to bring videos, transcripts, canvas pages and any other instructional materials for captioning review.</p> <p>Zoom Meeting Link: TBD</p>
<p>Tuesday, August 17, 2021 10:30 AM - 12:15 PM</p>	<p>Janith Norman Aprill Nogarr</p>	<p>FA21-55 Equity in the Online Classroom - The Los Medanos College Equity Rubric</p> <p>Join us as we introduce and explore the new Distance Education Equity Rubric. During the Spring 2021 semester, the DE Equity Rubric Task Force worked to create our very own LMC Equity Rubric. This work expanded upon the Peralta Equity Rubric and is representative of the values we strive to achieve at LMC.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/99106416437pwd=eE1Ec2g2cWlyeWw3Wlc5c2wxdjFuUT09</p>
<p>Tuesday, August 17, 2021 10:30 AM - 1:00 PM</p>	<p>Jill Buettner Briana McCarthy</p>	<p>FA21-17 Pedagogy Innovation Project (PIP) Retreat for the 2021-22 Cohort</p> <p>Welcome to PIP! Build community, discuss program outcomes, and set the groundwork for a successful year for the Pedagogy Innovation Project's 2021-22 cohort. Note: this workshop is for members of the current PIP cohort only.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6545972919</p>

<p>Tuesday, August 17, 2021 1:00 PM - 3:00 PM</p>	<p>Melissa Pon Nina Ghiselli</p>	<p>FA21-07 Counseling Department Retreat</p> <p>The Counseling Department will meet to discuss department goals, practices, and strategies, and planning for projects and initiatives for the upcoming semester and academic year.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/counselinglmc</p>
<p>Tuesday, August 17, 2021 1:00 PM - 3:00 PM</p>	<p>Chialin Hsieh BethAnn Stone</p>	<p>FA21-60 Storytelling Data Workshop</p> <ol style="list-style-type: none"> 1. Storytelling--Data Coaches' Poster Presentation 2. Introduction to Tableau and SQL Reports 3. Introduction to basic excel from downloaded Tableau or SQL Reports Data Storytelling to increase data democracy and culture of inquiry <p>Zoom Meeting Link: TBD</p>
<p>Tuesday, August 17, 2021 1:15 PM - 3:00 PM</p>	<p>Girlie Sison</p>	<p>FA21-11 Laboratory Training/Orientation for Chemistry Faculty</p> <p>This workshop will discuss the laboratory experiments available for Chem 6, 25, and 26. Participants will review the list, content, and format of the experiments; 2) Participants will discuss the suggested list of required and elective experiments to ensure successful progress through each course for the student; 3) Participants will discuss the order by which the experiments are performed in the class; 4) Participants will incorporate feedback into the implementation of the experiments.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6275475823</p>

<p>Tuesday, August 17, 2021 1:15 PM - 3:00 PM</p>	<p>Estelle Davi</p>	<p>FA21-16 Preparing to Return to In-Person Classroom Instruction: Part 2: Action Plan</p> <p>Develop a best practice plan for safe conditions with classes of 45 or more students. 1. Incorporate the information from Part 1: Preparing to Return to In-Person Classroom Instruction and develop a list of guidelines for safety in the classroom for the Behavioral Science Department.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>
<p>Tuesday, August 17, 2021 1:15 PM - 3:00 PM</p>	<p>Marci Lapriore</p>	<p>FA21-43 PD English Department Subcommittee Planning</p> <p>Planning for FA21-SP22 PD goals within the English Department GOALS: 2 Formal PD opportunities per semester 3 Informal PD opportunities per semester Create, develop, and maintain the PD module and discussion board Use Canvas Inbox to update department members on changes in PD module Create spaces for sharing (Padlet); Brown Bag lunches Facilitate onboarding process</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8831608939?pwd=dDdlR25TdW5vRjY5dXd6SjJycnlyZz09</p>
<p>Tuesday, August 17, 2021 1:15 PM - 3:00 PM</p>	<p>Diwa Ramos Julio Guerrero-Gonzalez Julie Von Bergen</p>	<p>FA21-50 Promoting Equity in Math Classroom with Guest Speaker Kyndall Brown</p> <p>With the help of our guest speaker Kyndall Brown, let's put Math under a microscope. We'll explore ways to address Equity in the Math Classroom. At the end of the session, the participants will:</p> <ol style="list-style-type: none"> 1) learn the role of cultural responsiveness/ contexts in Math pedagogy; 2) engage with the guest speaker regarding ideas pertaining to Math equity; AND 3) share practices that will promote equitable outcomes in Math. <p>Zoom Meeting Link: https://4cd.zoom.us/j/2627010767</p>

<p>Tuesday, August 17, 2021 1:15 PM - 3:00 PM</p>	<p>Aprill Nogarr</p>	<p>FA21-56 Los Medanos College Peer Online Mentoring Program</p> <p>If you are interested in having your course badged for the Exchange and want to know more about the mentoring process we have established at LMC, this is the flex for you! Join us as we discuss the CVC-OEI Course Design Rubric and the mentoring program you can participate in this fall semester. We will discuss the prerequisites for the program, the roles and responsibilities of the mentors and the mentees, and answer any questions you have about the process.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/91274931171pwd=aFEwdEJscnBxayswMVYxcGVzQ1hsdz09</p>
<p>Tuesday, August 17, 2021 3:15 PM - 5:00 PM</p>	<p>Richard Villegas</p>	<p>FA21-19 Athletic Coaches Compliance Meeting Coaches</p> <p>Compliance meeting for the California Community College Athletic Association (CCCAA)</p> <p>Zoom Meeting Link: TBD</p>
<p>Tuesday, August 17, 2021 3:15 PM - 5:00 PM</p>	<p>Rikki Hall</p>	<p>FA21-52 The Nitty-Gritty of A&R (Admissions and Records)</p> <p>Come join the nitty-gritty of A&R to learn all the recent updates and practical details of how our department can help you. Who is A&R? What do we do? More importantly, how does this impact my work? You might be asking yourself these very questions. Let us help you learn about important deadlines, rosters, adds, drops, grading, and much more!</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/92744845720?pwd=akwrSEFyZUZ0dUt3ZVM1c2NaWVJ4dz09</p>

<p>Tuesday, August 17, 2021 3:15 PM - 5:00 PM</p>	<p>Aprill Nogarr</p>	<p>FA21-57 Los Medanos College Mentor Planning Session</p> <p>Mentors in the LMC Peer Online Mentoring Program (POMP) will plan and schedule for the FA21 POMP cohort.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/96248110131pwd=dmx5SXdWVEh4cmMxczNDbXJsRE5xUT09</p>
<p>Tuesday, August 17, 2021 5:30 PM - 7:00 PM</p>	<p>Nikki Moultrie Ryan Pedersen, et. al.</p>	<p>FA21-30 New Faculty Orientation</p> <p>For new faculty, the orientation combines practical information and approaches to the delivery of instruction and student services. Registered attendees will be sent information to review and complete prior to attending the workshop. Come prepared with questions and information sharing. Attendees will be come away with practical information and proven approaches to the delivery of instruction and student services.</p> <p>Zoom Meeting Link will be emailed by Department Dean.</p>
<p>Tuesday, August 17, 2021 6:00 PM - 8:00 PM</p>	<p>LD Green Marci Lapriore</p>	<p>FA21-38 Literature and Creative Writing Subcommittee</p> <p>The Literature and Creative Writing Subcommittee will discuss its charges and decide which projects to prioritize or begin this semester and beyond, including (but not limited to): the development of a Creative Writing Certificate, providing professional development in the teaching of literature and creative writing, planning for student engagement with a literary journal, new course development, and/or whatever else we brainstorm and come up with and want to do! At the end of the workshop, participants will decide on the charges and projects for at least the fall, and potentially have a sense of what could be tackled in the spring. Participants will spend some time giving feedback on and developing the initial research and planning into the Creative Writing Certificate.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2385650435</p>

WEDNESDAY - AUGUST 18, 2021

Wednesday, August 18, 2021

1:15 PM - 3:00 PM

James Madden

FA21-01 Anatomy Ready: Cadaver Planning!

Introduction: Full-time and part-time faculty shall meet again and share their evolving thoughts on the hybrid models of instruction. It seems that no two semesters have been alike as we continue to improve. Changes will be considered to the overall schedule template by critiquing the previous semester's flow. There are some units that are absolutely packed, and others not so much. Perhaps we rearrange some items.

Lab Manual: We completed our first semester with the new lab manual! While the Lead Instructor, James Madden, found it to be an incredibly useful tool, we still need to debrief. Some suggested topics: how to incorporate our department's much more robust focus on histology into the manual, and how to handle collecting assignments from the students.

Cadaver Planning: This topic will take the most time. Recently, we initiated a conversation about strategically planning cadaver use. According to procedures that have been passed down over the years, all the cadavers are basically worked up in the same manner, and by the end of the semester we are left with most cadavers in a very similar condition. Well, what if we designated cadavers for specific learning outcomes and demonstrations, such as an anterior muscle cadaver, a posterior muscle cadaver, a central nervous system cadaver, a thoracic cavity cadaver, etc.? This is an exciting idea with implications to improve our use and presentation of cadavers as learning resources.

Zoom Meeting Link: <https://4cd.zoom.us/j/4252859175>

<p>Wednesday, August 18, 2021 1:15 PM - 3:00 PM</p>	<p>Star Louis Steers Marie Arcidiacono Kaufman</p>	<p>FA21-05 Presentation Skills for Every College Course</p> <p>Would you like tips on getting students to create slide presentations that will keep their classmates (and you!) awake and engaged? Do you wonder how to help your students avoid just reading directly from their presentation notes? Would you like a chance to tell Speech Communication faculty the kinds of issues you see arise during in-class presentations? Would you like to help Speech Communication faculty better understand the type of presentations you assign your students (and thus the type of support they need)? Would you like an inside peek at what students actually learn in their LMC public speaking courses?</p> <p>If any of those questions sparked your interest, come join us for an afternoon of sharing ideas that will help your students make the most of their class presentation time. We will spend time discussing challenges with student presentations, setting reasonable expectations for in-class presentations, and sharing best practices for using slide shows and other presentation technology.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6857641410</p>
<p>Wednesday, August 18, 2021 1:15 PM - 3:00 PM</p>	<p>Sara Toruno-Conley</p>	<p>FA21-12 ENGL Scheduling Subcommittee Fall Preparation</p> <p>The English department scheduling subcommittee will meet to finalize charges and prepare for the fall semester scheduling process. Stay informed about data related to scheduling; organize our scheduling process and timeline; solidify our charges.</p> <p>Zoom Meeting Link: TBD</p>

<p>Wednesday, August 18, 2021 1:15 PM - 3:00 PM</p>	<p>Julio Guerrero-Gonzalez</p>	<p>FA21-45 Combo Class Teaching Community (Math 140S and 155S)</p> <p>In this FLEX, faculty that have taught Math 140/140S and 155/155S will share their insights and experience to those thinking of adding it to their teaching repertoire.</p> <ol style="list-style-type: none"> 1) Gain overall insight and comfort with the course material and students taking the support classes. 2) Present current curriculum that has been used by current faculty. 3) Share pacing guides and strategies for instructors looking at teaching the course. 4) Share different pedagogy structures currently used in the class. <p>Zoom Meeting Link: https://4cd.zoom.us/j/5032449369</p>
<p>Wednesday, August 18, 2021 3:15 PM - 5:00 PM</p>	<p>Morgan Lynn</p>	<p>FA21-35 Non-Credit Program and Course Development</p> <p>Are you interested in developing non-credit programs and courses? Interested in learning about what non-credit programming might do to enhance student opportunities? This workshop will provide an overview of non-credit options and explain the process for developing courses and programs. Learn the process for developing non-credit programs and courses.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8415439468</p>
<p>Wednesday, August 18, 2021 3:15 PM - 5:00 PM</p>	<p>Dr. Nicole Trager Julio Guerrero-Gonzalez</p>	<p>FA21-46 The MESA Program</p> <p>In this FLEX, We'll be covering the MESA Program at LMC.</p> <ol style="list-style-type: none"> 1) Learn about any new updates from the MESA Program. 2) Gain insight into the MESA Program student demographics. 3) Learn about the efforts MESA is taking for recruitment, retention, and student wellness. 4) Student Life Activities hosted by MESA (Talks, speakers, trips, etc.) <p>Zoom Meeting Link: https://4cd.zoom.us/j/5032449369</p>

<p>Wednesday, August 18, 2021 3:15 PM - 5:00 PM</p>	<p>Diwa Ramos Julio Guerrero-Gonzalez</p>	<p>FA21-49 Developmental Mathematics Teaching Community</p> <p>The Developmental Education Teaching Community is pre-semester orientation and discussion for instructors of Developmental Education Classes. The session will cover curriculum, pacing, mastery quizzes, assessment, support (ordered-pairs, teaching community, workshops), etc.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2627010767</p>
<p>Wednesday, August 18, 2021 5:00 PM - 8:00 PM</p>	<p>Maria Perrone</p>	<p>FA21-13 Brentwood All Math Meeting</p> <p>Inform adjunct faculty of new policies, technology, Math Lab organization, and review of current policies. Discuss changes for Fall 2021. Improve teaching and understanding of common technology. Introduce new instructors and/or tutors and build community.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/maria.lmc</p>
<p>Wednesday, August 18, 2021 6:00 PM - 8:00 PM</p>	<p>Maria Magante</p>	<p>FA21-21 All Math Department Flex</p> <p>Participants will receive news and updates for the upcoming fall semester and will also learn about various resources available for students. Participants will collaborate with fellow math faculty to share strategies in helping our students succeed in our classes.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6574250345</p>

THURSDAY - AUGUST 19, 2021

<p>Thursday, August 19, 2021 8:30 AM - 10:15 AM</p>	<p>Morgan Lynn</p>	<p>FA21-25 Course Outline of Record (COR) Proposals and Revisions</p> <p>This workshop will help you with the Course Outline of Record Proposal and Revision Process in eLumen. We will review key aspects of Title 5 and course approval guidelines, help you start or revise your CORs, and answer any questions. Participants will receive guidance and support in proposing and revising Course Outlines of Record.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8415439468</p>
<p>Thursday, August 19, 2021 1:15 PM - 3:00 PM</p>	<p>Rachel Anicetti Cynthia Perez-Nicholas</p>	<p>FA21-09 CWEE Fall Flex Training Cooperative Work Experience Education (CWEE)</p> <p>Gain a clear understanding of the CWEE program, requirements for students and faculty, steps in student engagement including Dynamic Forms, Canvas, and alternate to site/student visits, and much more.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2451819002</p>
<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Sarah Yoseph</p>	<p>FA21-20 Canvas Basics</p> <p>Need help with using canvas? In this workshop, we will watch the construction of a canvas course page from start to finish. We will cover completing tasks such as, creating your best homepage, importing media like videos and images, adding course files, organizing course modules, and more!</p> <p>Use this webinar to ask all your questions about canvas and create a sample course shell in accordance with accessibility guidelines. You and your students will enjoy all the ease and benefits that canvas has to offer and you can carry into your online and in-person courses.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5697293611</p>

<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Liana Padilla-Wilson</p>	<p>FA21-22 The Challenges of Online Teaching in the Behavioral Sciences</p> <p>This workshop will address challenges and and opportunities that faculty and students are facing in the Behavioral Science Department with online instruction.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>
<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Morgan Lynn</p>	<p>FA21-26 Curriculum Committee Preparation and Training</p> <p>This workshop will prepare and train curriculum committee members for the upcoming year. We will review Title 5, the Program and Course Approval Handbook, guidelines for COR approval, agenda structure, and our forms and other processes.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8415439468</p>
<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Lucy Snow</p>	<p>FA21-28 Hybrid Protocols Discussion/Share Session for Art Faculty</p> <p>Discuss hybrid/in-person instruction protocols for teaching studio art: Art 11, Art 12, Art40-41, and Art 62-63 in rooms CC3-307,309,318. We will also discuss implementation of the plan submitted with the schedule: filling out forms, temp. tests, setting up work stations, sanitizing procedures, insuring good air circulation in the rooms</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/4646071135</p>

<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Shawn Usha Haydee Lindgren</p>	<p>FA21-36 Long-Term Retention: Principles and Strategies</p> <p>Struggling with recall on tests, feeling baffled by comprehension on reading assignments, and struggling to build on previous material can all be indications of needing better strategies for long-term retention. This workshop will present principles of long-term retention and provide strategies to include in your curriculum design to aid your students. We will also look at how rehearsal, a key strategy, can be implemented with online learning. Also, an opportunity to share observed difficulties and current strategies will be provided. The final stage will include access to a quiz and discussion group to follow afterwards (2 weeks later) so you can find out how well you retained information from this workshop!</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2100507236</p>
<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Cameron Bluford Roseann Erwin Christina Goff Kim Wentworth</p>	<p>FA21-37 LMC's Librarian League 2021</p> <p>Join forces with the LMC Librarians to protect the world from approaching information literacy threats of catastrophic proportions! Learn what we have to offer this year for teaching your students information literacy, including custom lessons and pre-made modules to support the new GE SLO 2: Information Literacy. The Library is flexible in providing in-person or online instruction for your classes. We will also cover how to find and include Library streaming videos and other resources in your courses.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/95446370708?pwd=OGdqT09SMEtYZGRUU3hpRlBpckJZUT09</p>

<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Leetha Robertson Irene Sukhu Shondra West</p>	<p>FA21-40 Dare to be Dynamic: A Showcase of OOI Dynamic Forms</p> <p>The Office of Instruction will showcase some of the most commonly used forms that faculty are asked to complete. Participants will know where to locate, how to complete and submit various forms required by the Office of Instruction.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/97527006417?pwd=SkJFUSt5dkNmTHRaa2JCbGw1T3FRdz09</p>
<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Diwa Ramos Sepideh Daroogheha Marie Magante</p>	<p>FA21-48 Leveling-up: Exploring Affective Domain Approaches and Online Pedagogy to Promote Student Success</p> <p>This workshop aims to explore the effects of self-efficacy and other affective domain approaches to teaching as a tool for student learning. The workshop will also offer various strategies that compliments this pedagogy.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2627010767</p>
<p>CANCELED BY PRESENTER</p>	<p>Mark Isham Edward Beanes Rachel Anicetti Bill Bankhead</p>	<p>CANCELED BY PRESENTER: FA21-54 Connecting Career Readiness to Guided Pathways</p> <p>What do employers expect from any college-educated job applicant, regardless of major? What does it mean to be “career-ready” after college? How do we intentionally integrate career readiness within the student's journey as a part of Guided Pathways?</p> <p>LMC career services professionals will present the updated career readiness competencies and the latest employer survey results from the National Association of Colleges and Employers (NACE). They will then provide recommendations for effective career readiness strategies relevant along the student's journey across the Guided Pathways pillars: Clarifying the Path, Entering the Path, Staying on the Path, and Ensuring Learning.</p>

<p>Thursday, August 19, 2021 10:30 AM - 12:15 PM</p>	<p>Mike Grillo</p>	<p>FA21-63 Team Building Department Meeting</p> <p>virtual group dynamics 1. collaboration 2. leadership styles and skills 3. creativity 4. innovation</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6482958768</p>
<p>Thursday, August 19, 2021 10:30 AM - 3:00 PM</p>	<p>Penny Wilkins Theodora Adkins Tawny Beal</p>	<p>FA21-33 Business Department Program Review, Assessment, and Course Scheduling</p> <p>Reviewing and planning Course Scheduling.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6984831836</p>
<p>Thursday, August 19, 2021 1:15 PM - 3:00 PM</p>	<p>Maryanne Hicks Jeremy Weed</p>	<p>FA21-08 NextGen (NGN) NCLEX-RN, HESI & Sherpath</p> <p>The NGN NCLEX workshop will familiarize the RN program faculty of the NGN NCLEX style and the use of case studies and other critical thinking teaching methods in addition to HESI to be integrated for improving clinical judgement and reasoning to prepare students not only for the NGN NCLEX but to prepare their competency as entry level RN nurses.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5258708718</p>
<p>Thursday, August 19, 2021 1:15 PM - 3:00 PM</p>	<p>Briana McCarthy Jill Buettner</p>	<p>FA21-18 Backward Design Support: Tips from PIP (Pt. 1 of 2)</p> <p>In part one of a two-part series, come learn about Backward Design and how to intentionally and thoughtfully plan for learning in your courses. You will learn about Stage 1 of Backward Design (design learning goals) and work on applying the framework to your own course(s). In part two, which will take place later in the semester, you will be invited to workshop your learning plan with a consultant/peer faculty member from the Pedagogy Innovation Project (PIP)!</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6545972919</p>

<p>Thursday, August 19, 2021 1:15 PM - 3:00 PM</p>	<p>Marci Lapriore</p>	<p>FA21-44 How to Center Student Voice in Canvas Discussions</p> <p>This workshop will focus on how to set up Canvas Discussions for small group, whole group, and partner discussions that allow students to become the meaning-makers in a collaborative, substantive space.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8831608939?pwd=dDdlR25TdW5vRjY5dXd6SjJycnlyZz09</p>
<p>Thursday, August 19, 2021 1:15 PM - 3:00 PM</p>	<p>Diwa Ramos Julio Guerrero-Gonzalez</p>	<p>FA21-47 Statistics Teaching Community</p> <p>The Statistics Teaching Community is a pre-semester orientation and discussion for instructors of Math 110 and 110/110S about the curriculum, equity, cultural responsiveness, implementation, norms, assessment, and semestral plans.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2627010767</p>
<p>Thursday, August 19, 2021 1:15 PM - 3:00 PM</p>	<p>Aprill Nogarr</p>	<p>FA21-59 CVC Exchange & Los Medanos College</p> <p>In this workshop we will discuss the California Community Colleges California Virtual Campus Exchange and the new role it will have at Los Medanos College. This session will provide an overview of the Exchange structure, the benefits to students who enroll in courses on the Exchange, and the benefits to Los Medanos College as a Teaching College within the Exchange. Join us if you are interested in hearing more about this statewide online program and how you and/or your department can participate.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/96494915005pwd=d0xscnk2cE9RTCsxRVpTRjFHQnlqQT09</p>

<p>Thursday, August 19, 2021 3:15 PM - 5:00 PM</p>	<p>Jim Clark Kyle Hanks</p>	<p>FA21-04 Getting to Know Your iWorx</p> <p>The biology department has purchased new physiological testing equipment from iWorx. This workshop will give all instructors and professors that might teach with the equipment a chance to learn how the new equipment works, how to troubleshoot errors, and learn how to conduct laboratory exercises for students using the new equipment.</p> <p>Zoom Meeting Link: TBD</p>
<p>Thursday, August 19, 2021 3:15 PM - 5:00 PM</p>	<p>Morgan Lynn</p>	<p>FA21-34 English Curriculum Sub-Committee</p> <p>The English Curriculum Subcommittee will focus on revisions to the English 100 course outline of record and develop a work plan for Fall 2021.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8415439468</p>
<p>Thursday, August 19, 2021 3:15 PM - 5:00 PM</p>	<p>Marie Arcidiacono Kaufman Briana McCarthy Caitlin Mitchell</p>	<p>FA21-53 The Pandemic Parenting Puzzle</p> <p>Pandemic Parenting got you feeling puzzled? Not sure what life will look for you as a working parent (or primary caregiver) with COVID-19 restrictions changing on what seems like a weekly basis? Come share your challenges, triumphs and thoughts that make you go "Is this real life?" with a group of like minded individuals in a judgement free space. We don't promise to have the answers, in fact we probably don't have the answers, but we'll support each other the best we can as we continue to navigate uncharted terrain.</p> <p>Zoom Meeting Link: TBD</p>

<p>Thursday, August 19, 2021 6:00 PM - 8:00 PM</p>	<p>Kelsey Pacha</p>	<p>FA21-39 LGBTQ+ Inclusion and Gender and Pronouns 101</p> <p>Kelsey Pacha, MA, M.Div. is a trans man who has worked with marginalized communities for 15+ years in a variety of settings. He holds a Master of Religion and Psychology, Master of Divinity, and Certificate of Sexuality and Religion from Pacific School of Religion in Berkeley, CA. He is the owner of Kelsey Pacha Consulting, which supports the work of institutions and individuals in increasing their capacity for cultural humility and social justice-informed institutional change by offering educational trainings and LGBTQ workplace policy expertise with an emphasis on practical skills, identity awareness, and personal empowerment.</p> <p>https://kelseypachaconsulting.com/</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2385650435</p>
<p>Thursday, August 19, 2021 6:00 PM - 8:00 PM</p>	<p>Erlinda Jones Janice Townsend Randi Osburn</p>	<p>FA21-58 Child Development Faculty Summit</p> <ol style="list-style-type: none"> 1. Discuss lessons learned in online learning and share tips 2. Plan for spring semester (online or face to face) 3. LMC updates <p>Zoom Meeting Link: https://4cd.zoom.us/j/2861595849</p>
<p>FRIDAY - AUGUST 20, 2021</p>		
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Patrice Moore Maryanne Hicks</p>	<p>FA21-29 Work Safety & Infection Control Measures; Canvas, Syllabus & Work Organization</p> <p>Infection control with in-campus classes; Work organization for effective and smooth flow of teaching and learning. Instructors and students will be able to comply with the safety measures in campus; Instructors will be able to deliver an organized flow with teaching using aligned and thorough contents in Canvas and syllabus.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5258708718</p>

DEPARTMENT MEETINGS

WEDNESDAY - AUGUST 18, 2021

<p>Wednesday, August 18, 2021 10:30 AM - 12:15 PM</p>	<p>Debra Hawkes Maryanne Hicks Patrice Moore</p>	<p>FA21-DM10 VN/RN Clinical Faculty Meeting</p> <p>All adjunct and full time faculty teach at the clinical sites will come together for this workshop.</p> <ol style="list-style-type: none">1. Review Student Handbook, syllabus for clinical guideline and policies related to attendance, attire, professional behavior, patient privacy and covid related concerns.2. Review clinical expectations for the semester level of the students.3. Review grading policies.4. Review emergency contact and reporting information.5. Discuss and share ideas and best practices for teaching in the clinical setting. <p>Meeting Location: TBD</p>
<p>Wednesday, August 18, 2021 1:15 PM - 3:00 PM</p>	<p>Debra Hawkes</p>	<p>FA21-DM11 LVN Faculty Meeting</p> <p>Faculty will meet to review plans for semester courses and coordinate schedules</p> <ol style="list-style-type: none">1. Review course content for VoNur 10, 11, and 12 and review teaching schedules.2. Review best practices in teaching and nursing. Review and evaluate the past semester.3. Brainstorm ideas for improving spring semester courses, mentoring, and success. <p>Meeting Location: TBD</p>

THURSDAY - AUGUST 19, 2021

Thursday, August 19, 2021 8:30 AM - 12:15 PM	Kyle Hanks Jill Bouchard	FA21-DM17 Biology Department Meeting: Full-Time Faculty The full-time Biology faculty will meet to prepare for the upcoming Fall semester and beyond by reviewing departmental budget; assigning Fall semester evaluations; reviewing/discussing assessments; and continuing our planning of the department's direction and changing structure with its growth and expansion at Brentwood. Zoom Meeting Link: https://4cd.zoom.us/j/95697553125?pwd=a21vWXhPQVdmSUNMamRDMmthZVhMUT09
Thursday, August 19, 2021 5:00 PM - 7:00 PM	Louie Giambattista	FA21-DM21 Computer Science Department Meeting Introduce department to new full-time hire and general beginning-of-the-semester reminders. Also, discuss potential scheduling changes due to COVID. Zoom Meeting Link: https://4cd.zoom.us/j/7053209115

FRIDAY - AUGUST 20, 2021

Friday, August 20, 2021 1:15 PM - 3:00 PM	Ryan Hiscocks	FA21-DM01 Social Science Department Meeting We will be discussing the business of the Social Science Department. The agenda will be created when we get closer to the date. Participants will discuss and decide on matters relating to SEM as well as curriculum and program development. Zoom Meeting Link: https://4cd.zoom.us/j/91058524845?pwd=TGp2UIF3QTFBZk90Q0tVZllkUXFaQT09
--	---------------	--

<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Colleen Ralston</p>	<p>FA21-DM02 Kinesiology Department Meeting</p> <p>Fall Opening -- Department Meeting Share and Discuss protocol for Fall semester Course offerings. Discuss Online/Face to Face Curriculum offerings for student success Discuss facility cleaning/protocols Review and Discuss Fall semester opening requirements</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/94100395326?pwd=OU8xR2ZRZHIZTVpyYTFSd2ptMlVlZz09</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Victor Coronado Barraza Laurie Huffman</p>	<p>FA21-DM03 World Languages Department Meeting</p> <p>Pedagogy and team building; discuss issues and goals for the Fall 2021 semester and welcome new hires.</p> <ol style="list-style-type: none"> 1. Build community among World Languages department faculty 2. Provide Professional Development for WL department faculty. 3. Communicate important information tied to teaching and learning <p>Zoom Meeting Link: https://4cd.zoom.us/j/2406633354</p>

<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Ken Alexander Cesar Reyes Lucy Snow</p>	<p>FA21-DM05 Art-Humanities Department Meeting</p> <p>We will be discussing distance ed. practices, hybrid and in-person practices, curriculum/assessments, enhance program completion/success and data, gallery updates, other various program initiatives, physical space needs and protocols.</p> <p>Learn to Increase and maximize equitable opportunities for students to successfully complete courses and programs.</p> <p>Learn to Increase opportunities that will prepare students to enter high-demand and living-wage occupational fields.</p> <p>Learn to To better support students in accomplishing their academic and career goals – from entry to completion/transition – and to enhance courselevel and program-level achievement, expand and deepen educational, workforce, and community partnerships.</p> <p>Learn to Effectively utilize institutional resources to meet the needs critical to the College mission.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/99679707274</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Star Louis Steers Marie Arcidiacono Kaufman Cindy McGrath</p>	<p>FA21-DM07 Speech Department Meeting</p> <p>At our Fall 2021 meeting we will conduct Speech Department business, share college and department news, and take time for department members to connect with and support each other. The goals of this meeting include creating space to share teaching methodologies and experiences, allowing instructors to exchange teaching materials, and generating ideas for department events.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/91853711313</p>

<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Melissa Pon Nina Ghiselli</p>	<p>FA21-DM08 Counseling Department Meeting</p> <p>The Counseling Department meeting will include planning for the semester and year, and discussion about department goals, initiatives, projects, and guidelines.</p> <ol style="list-style-type: none"> 1. Discuss and review department goals, projects, policies, and guidelines and counseling roles in campus and statewide initiatives 2. Discuss online counseling strategies and best practices 3. Planning and scheduling for the academic year <p>Zoom Meeting Link: https://4cd.zoom.us/my/counselinglmc</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Sara Toruno-Conley LD Green George Olgin</p>	<p>FA21-DM09 English Department Meeting</p> <p>Our English department will be welcoming you back to a new Academic year! We'll be preparing for the first week of classes, and hearing from our English department subcommittees. Solidify the charges of the department subcommittees, prepare for subcommittee related work in the fall, stay updated on current information related to enrollment and student success.</p> <p>Zoom Meeting Link: TBD</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Jason Dearman</p>	<p>FA21-DM12 Voc-Tech Department Meeting</p> <p>Plan, review and develop projects and policies in the Voc-Tech area. Discuss tool-room staffing and Budget needs for Fall 2021 Develop a back on campus program policy Finalize Tool room staffing and budget needs for Fall 2021 Review and introduce new programs in the voc-tech dept. (construction, flow, drone)</p> <p>Zoom Meeting Link: TBD</p>

<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Maria Perrone</p>	<p>FA21-DM13 Brentwood NDFG Department Meeting</p> <p>Plan for Fall 2021 Semester. Discuss curriculum. Schedule for Spring 2022. Build and maintain department cohesiveness.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/maria.lmc</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Mindy Capes</p>	<p>FA21-DM14 Physical Science Department Meeting</p> <p>Our agenda includes welcoming new and returning faculty and staff, sharing successes and challenges, reporting on MESA activities, and discussing department issues.</p> <ol style="list-style-type: none"> 1. Get to know new-hires. 2. Share teaching strategies, success stories, challenges, and various teaching, facilities, and equipment issues. 3. Discussion with Ryan (our Dean) about various department issues. 4. MESA updates. <p>Zoom Meeting Link: https://4cd.zoom.us/j/94708277209</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Liana Padilla-Wilson</p>	<p>FA21-DM16 Behavioral Science Department Meeting</p> <p>The Behavioral Science department will address the following: scheduling, budget, and assessment.</p> <ol style="list-style-type: none"> 1. Develop Spring 2021 schedule so to maximize opportunities for students to successfully complete courses. 2. Discuss and plan cohort assessment for Behavioral Science courses and improvement of teaching. 3. Discuss staffing needs and budget. <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>

<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Kim Wentworth Christina Goff Roseann Erwin Cameron Bluford</p>	<p>FA21-DM20 Librarian Department Meeting</p> <p>Librarians will meet to discuss allowed service model options and plan outreach, collection, and online instruction activities. Librarian will continue to develop best practices for serving LMC community.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/9594235354</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Paula Gunder</p>	<p>FA21-DM23 ESL Department Meeting</p> <p>Welcome ESL faculty to the FA21 Semester</p> <ol style="list-style-type: none"> 1) To continue our ESL Safe and Brave Space community development & engagement; 2) To review and discuss new ESL Guided and Informed Self-Placement tool/process; 3) To review and learn from completed Cohort 4 CSLO assessments; 4) To review and discuss 21-22 CSLO assessment assignments 5) To share, discuss, and work to address ESL instructional challenges, opportunities, issues, and successes <p>Zoom Meeting Link: https://4cd.zoom.us/j/91558336774?pwd=S2x0ajFZVHF5emQ2ZzI4ZnV6WXY1Zz09</p>
<p>Friday, August 20, 2021 1:15 PM - 3:00 PM</p>	<p>Erlinda Jones Janice Townsend Randi Osburn</p>	<p>FA21-DM25 Child Development Department Meeting</p> <p>Staff and faculty will meet to discuss and plan for the new semester and academic year. Decide on goals for the new year. Discuss and plan for the reopening of the Child Study Center.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2861595849</p>

<p>Friday, August 20, 2021 1:15 PM - 5:00 PM</p>	<p>Kyle Hanks Jill Bouchard</p>	<p>FA21-DM18 Biology Department Meeting: All Faculty & Staff</p> <p>Welcome to Fall 2021! For this all-department meeting, we will introduce new and returning faculty and staff; discuss department guidelines and procedures; highlight campus-wide deadlines, processes and initiatives; and share strategies for success in improving equity in the classroom. Promote departmental cohesion and build community. Discuss departmental guidelines and by-laws. Share best practices for improving equity-focused teaching and student learning.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/97323161771?pwd=YjJlbn1LeVVvanNIRnNsbWV4NjlZZz09</p>
<p>Friday, August 20, 2021 1:15 PM - 5:00 PM</p>	<p>Maria Magante</p>	<p>FA21-DM19 Math Department Meeting</p> <p>The department will identify tasks that need to be prioritized for the fall semester. The department will also finalize the evaluation rotation for fall and if available, work on the spring schedule. Learn about tasks that need to be done in the department. Set goals for the fall semester</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6574250345</p>
<p>Friday, August 20, 2021 1:15 PM - 5:00 PM</p>	<p>Michael Zilber</p>	<p>FA21-DM24 Music Department Meeting</p> <p>1) We will review the Spring 2022 Schedule 2) We will check in on the budget for the rest of the year, and adjust as necessary 3) Plan for (hopefully) in-person presence for the Spring 2021, esp with ensembles, and discuss future staffing, possible retirement plans, etc</p> <p>Zoom Meeting Link: TBD</p>

<p>Friday, August 20, 2021 2:00 PM - 5:00 PM</p>	<p>Michael J. Kean</p>	<p>FA21-DM06 ETEC/PTEC Department Meeting</p> <p>Beginning of Semester ETEC/PTEC Department Meeting</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/96695911488?pwd=T0NCTnJRWlc1aVhVNIV5bEV3OUtvUT09</p>
<p>Friday, August 20, 2021 3:15 PM - 5:00 PM</p>	<p>Mindy Capes</p>	<p>FA21-DM15 Physical Science Full-time Faculty Meeting</p> <p>Our agenda focuses on COOR cohorts, updating, and assessing. Discuss/assign department representatives to shared governance committees and faculty evaluation committees.</p> <ol style="list-style-type: none"> 1. Discuss/resolve department issues including COR cohorts, updating, and assessing. 2. Discuss/assign department representatives to shared governance committees and faculty evaluation committees. <p>Zoom Meeting Link: https://4cd.zoom.us/j/93883768852</p>
<p>Friday, August 20, 2021 3:15 PM - 5:00 PM</p>	<p>Edward Haven</p>	<p>FA21-DM22 Philosophy Department Meeting</p> <p>Mandatory semester departmental meeting. We will review spring 21 enrollment, curriculum to improve pedagogy. Alex Sterling will share work from his sabbatical. We will plan for for fall 21.</p> <ol style="list-style-type: none"> 1. CSLO assessment and curriculum updates for Philosophy Department 2. Set fall objectives and goals 3. Improve philosophy pedagogy <p>Zoom Meeting Link: https://4cd.zoom.us/j/2037806014</p>