

LOS MEDANOS COLLEGE SPRING 2021 FLEX WEEK

Register at:

FLEX WEEK WORKSHOPS	TIME
<p>SP2021 ALL COLLEGE OPENING DAY Friday, January 22, 2021 8:00 AM - 12:00 PM</p> <p>All-College Meeting 8:30 - 10:00 AM All-Faculty Meeting 10:00 AM - 12:00 PM</p> <p>Presenter: Bob Kratochvil</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>Zoom Link will be provided via campus-wide email from the President's Office in January 2021</p>	<p>Friday, January 22, 2021 8:30 AM - 12:00 PM</p>

<p>LMC SP21-37 Trauma-Informed Teaching in the Age of Online Learning SPRING SEMESTER CANVAS COURSE Presenters: Nina Ghiselli, Lisa Stringer</p> <p>Spring Semester Canvas Instruction: Traumatic experiences can impact learning, behavior and relationships at school. Recent neurobiological, epigenetic, and psychological studies show that traumatic experiences can diminish concentration, memory, and the organizational and language abilities needed to succeed academically. An estimated one out of every four students has been exposed to a traumatic event that can negatively affect learning and/or behavior. Potentially, community colleges have an even greater rate due to higher numbers of veterans, those exposed to community violence, former foster youth and other high-risk groups. Learning after and during trauma is not only possible but is an essential part of healing. After decades of research, we understand more than ever how trauma manifests in the classroom. Most importantly, best practices for increasing student retention and learning are available. Teachers can and must become trauma-informed, with access to training and practical solutions to common learning challenges.</p>	<p>SPRING SEMESTER CANVAS COURSE</p>
<p>LMC SP21-30 DSPS Trauma Informed Teaching in the Age of Online Learning Tuesday, January 12, 2021 10:00 AM - 12:00 PM Presenter: Virginia Richards, Lisa Stringer</p> <p>Learning after and during trauma is not only possible but is an essential part of healing. After decades of research, we understand more than ever how trauma manifests in the classroom. Most importantly, best practices for increasing student retention and learning are available. Teachers can and must become trauma-informed, with access to training and practical solutions to common learning challenges.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/92440775527?pwd=ZEI2cWlDTjJmVFUxU2Q3cWJrVUt1UT09 Passcode: 903859</p>	<p>Tuesday, January 12, 2021 10:00 AM - 12:00 PM</p>
<p>LMC SP21-36 DSPS Spring Planning Meeting Tuesday, January 12, 2021 12:00 PM - 2:00 PM Presenter: Virginia Richards</p> <p>DSPS program assessment planning for spring semester and review fall assessment results DSPS outreach planning for spring semester DSPS program updates including budget and training planning</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6663035548</p>	<p>Tuesday, January 12, 2021 12:00 PM - 2:00 PM</p>

<p>LMC SP21-11 Child Study Center Orientation Friday, January 15, 2021 8:30 AM - 10:15 AM Presenters: Erlinda Jones, Randi Osburn, Janice Townsend</p> <p>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. NAEYC Accreditation updates. Federal Food Program updates and required training. First 5. Preparing the child study center to have trauma and Conscious Discipline strategies in place. Self-care strategies, mindfulness & mediation.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2467155041</p> <p>1/19/2021 (Tuesday) Child Study Center Orientation Part 2: 8:30 AM to 12:15 PM</p>	<p>Friday, January 15, 2021 8:30 AM - 10:15 AM</p>
<p>LMC SP21-01 Teaching Bio 20 Remotely Tuesday, January 19, 2021 8:30 AM - 10:15 AM Presenter: Jancy Rickman</p> <ol style="list-style-type: none"> 1. Compare schedules and assignments so student experience is equitable between sections 2. Share and discuss the labs for Bio 20 that are posted on Canvas to provide clarity for delivery 3. Address other ideas and concerns related to teaching Bio 20 remotely <p>Zoom Meeting Link: https://4cd.zoom.us/j/97110945665?pwd=UkIRU0RTcnVHcjRaRHh2MjZuamIEUT09 Passcode: 6k159h</p>	<p>Tuesday, January 19, 2021 8:30 AM - 10:15 AM</p>
<p>LMC SP21-56 Secure Online Exam Proctoring with Proctoio Tuesday, January 19, 2021 8:30 AM - 10:15 AM Presenter: Courtney Diputado</p> <p>Join Josh Dyer from Proctorio to learn how to use Proctorio for your online course exams. Instructors will learn how to install the Proctorio Chrome extension, enable Proctorio in a Canvas course, add Proctorio to a test, and about the various exam settings available.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/94795592147?pwd=WnkxMHU3cFpBR2FZODZOUhSK0owdz09</p>	<p>Tuesday, January 19, 2021 8:30 AM - 10:15 AM</p>

<p>LMC SP21-62 Mindfulness and Senate Planning During COVID Tuesday, January 19, 2021 8:30 AM - 10:15 AM Presenters: James Noel, Aprill Nogarr</p> <p>To provide attendees with the opportunity to learn about policy and initiatives at the state-level. To allow participants to align Academic Senate efforts with local, district, and state goals. To provide a space to reflect upon lessons learned from remote learning during a crisis.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7693325934</p>	<p>Tuesday, January 19, 2021 8:30 AM - 10:15 AM</p>
<p>LMC SP21-03 Orientation to Online Bio8 Curriculum & Assessment Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenter: Jill Bouchard</p> <ol style="list-style-type: none"> 1. We will review each Bio8 CSLO and determine how each of them will be assessed across sections. 2. We will review the schedule and structure of the course for delivery of lab and lecture content. 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/96496641864?pwd=bUY1R1VrQndlbG1OT3pWcCt0dGNidz09 Passcode: brain</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-06 Behavioral Sciences (Anthropology, Psychology, Sociology) Equity and Inclusion in an Online Environment Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenter: Liana Padilla-Wilson</p> <p>Discussion of teaching strategies that are equitable and inclusive in an online environment. Discussion of building appreciation and empathy towards diverse perspectives.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-10 Library Services and Resources for Distance Education Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenters: Roseann Erwin, Christina Goff, Kimberly Wentworth</p> <p>LMC Librarians will explain instructional services for online classes. Learn what the Library has to offer to teach your students information literacy, research, and citations, including custom lessons and pre-made modules available on Canvas Commons. We will also cover how to find and include Library streaming videos and other resources in your Canvas courses.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/93042055716?pwd=NzBpS0VaQW1neVpwQW5Xd25ZdFdqdz09</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-16 Supporting Our STEM-DSPS Students Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenters: Nina Ghiselli, Shawn Usha, Maria Perrone</p> <p>Activities will be targeting the following topics:</p> <ol style="list-style-type: none"> 1. How to establish meaningful faculty-student communication; 2. Cognitive processing: fluid reasoning, memory, verbal comprehension; 3. Building Universal Design Learning to facilitate intellectual growth. <p>Zoom Meeting Link: https://4cd.zoom.us/j/5152559285</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-19 Don't Publish Your Syllabus Yet! Demystifying Online Grading for Students: Converting Weighted Grade Categories to a Scaled Point System Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenter: Julie Von Bergen</p> <p>In math and science courses, we traditionally use weighted grade categories where 10 exam points are a different course weight than 10 assignment points. In the Canvas online learning environment with graded discussions, quizzes, assignments, and exams, interpreting the weighted equations for calculating grades is an added stress for students. In this workshop, I will share my process for converting weighted grades to a point scale, and the holistic rubrics that I use for grading in Canvas.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/9254737659</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-20 Counseling Curriculum Flex Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenters: David Reyes, Michelle Mack</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, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-39 eLumen Pilot Training Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenters: Marci Lapriore, Nikki Moultrie</p> <p>All participants will actively participate in creating assessments and importing them into the Canvas Test site. Participants will select rubrics that align with outcomes and set up assessments that are connected to assignments in Canvas.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/94756059033?pwd=aWNOaIRpUnl4a2Zrbk5nUVQwbUYyQT09</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-45 Conversations on How to Support Student Success Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenters: Letta Greene, Carla Molina, T'Sendenia Gage</p> <p>Participants will engage in conversations on best practices for student success and support services within Student Success and Retention Programs (SSRP) and across the campuses.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5998819294</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-48 Digital Copyright and Academic Fair Use in the Online Classroom Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenter: Edward Haven</p> <p>Find a killer article or great video online you want to use in your class? Do you know if you have the right to link to it? Copy it? Download it?</p> <p>In this flex activity will we will at best practices for using copyrighted material in your online classroom, and better understand what rights you as a faculty member have to show, share, distribute this material. We will cover:</p> <ol style="list-style-type: none"> 1. General copyright and fair use 2. Creative commons licensing 3. Examples of common mistakes when getting online material. 4. Best practice for curating online material in your classroom <p>Zoom Meeting Link: https://4cd.zoom.us/j/92995428684?pwd=RXcyeng1dlloaTZPUXZKMzQ1aDRsQT09</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-52 Canvas Modules Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenter: Veronica Turrigiano</p> <p>Create modules in Canvas including organization of modules, module prerequisites and requirements, and adding pages to a module. Add content to pages and add pages to the To-Do list for students so it appears on the course calendar.</p> <p>Zoom Meeting Link: TBA</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-57 Canvas Basics: Assignments + Gradebook Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenter: Courtney Diputado</p> <p>This Canvas Basics workshop will introduce the features and time-saving tips in the Gradebook that will allow users to do the following: set up assignment groups and assign weights to groups, sort and filter assignments (did you know you could sort by due date, points, or module?), use grade-posting policies, message students from the Gradebook, and more.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/96262878513?pwd=aW54a3pZZUIBSGRpUXNjdlh3NUxRdz09</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-61 Educational Master Plan 2020-2025 Action Steps: We want to hear from you!! Tuesday, January 19, 2021 10:30 AM - 12:15 PM Presenters: Chialin Hsieh, BethAnn Stone</p> <p>1. Understand LMC Educational Master Plan 2020-2025 2. What actions do we contribute?</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8624418589</p>	<p>Tuesday, January 19, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-42 PIP Spring Retreat Tuesday, January 19, 2021 10:30 AM - 1:00 PM Presenter: Briana McCarthy, Jill Buettner</p> <p>This meeting is for participants enrolled in the 2020-21 PIP cohort.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6545972919</p>	<p>Tuesday, January 19, 2021 10:30 AM - 1:00 PM</p>
<p>LMC SP21-23 Navigating the Playing Field in Cyberspace: Encore Presentation of FA20 FLEX Tuesday, January 19, 2021 12:15 PM - 1:00 PM Presenters: Haydee Lindgren, Nina Ghiselli</p> <p>We will have a lecture on current issues most impacting students with disabilities in the online learning environment. There will be discussion on common problems, best practices and applicable strategies.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2455304709</p>	<p>Tuesday, January 19, 2021 12:15 PM - 1:00 PM</p>
<p>LMC SP21-21 Counseling Department Retreat Tuesday, January 19, 2021 1:00 PM - 3:00 PM Presenters: David Reyes, Michelle Mack</p> <p>The Counseling Department will meet to discuss department goals, practices, and strategies, and planning for projects and initiatives for the Spring and next academic year.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/counselinglmc</p>	<p>Tuesday, January 19, 2021 1:00 PM - 3:00 PM</p>

<p>LMC SP21-02 Orientation to Online Bio21 Curriculum & Assessment Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenter: Jill Bouchard</p> <p>1. We will review each Bio21 CSLO and determine how each of them will be assessed across sections in the spring 2021 semester. 2. We will review the weekly online modules for delivery of lab and lecture content. 3. Share experiences teaching Bio21 online and discuss ways to enhance the student experience.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/91908699711?pwd=cDVNQ0lnNkplUmR1dkxSdnp2NIhhdz09 Passcode: evolution</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-12 Ghosts and Strugglers Part 2 Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenter: Mara Landers</p> <p>In this workshop we will review ideas introduced in a fall 2020 workshop related to categorizing students' patterns of behavior. Then we will use case studies to share, explore, and develop strategies targeted at supporting students with different needs, including students who don't attend class, students who struggle academically, students who are struggling with other issues impeding their academic work, and students who are thriving as well.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2515177550</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-27 Cross-Committee Retreat & Planning Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenter: Marci Lapriore</p> <p>Review the Educational Master Plan, the Call to Action, and the anti-racism resolutions / statements. Choose an action item for each committee to focus on in the spring 2020 semester. Set goals for cross-committee future retreats.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/93775875337?pwd=Mnh1c1gyOVFDbjhvYnR3S2FUK3hyQT09</p> <p>Additional Workshops in March 2021 and June 2021</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-51 Chem26 SLO Discussion Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenters: Mindy Capes, Erica Bilodeau</p> <p>This flex session gives Chemistry faculty the opportunity to discuss Chem26 SLO assessment results. The goals of the session are to analyze the assessment data and identify strategies to improve student learning in Chem26.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/92721980094</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-53 Lecture Recordings Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenter: Veronica Turrigiano</p> <p>During this session, you will gain insight by listening to a short lecture, demonstration, and brief independent practice. The following topics are the focus:</p> <ul style="list-style-type: none"> Canvas Studio - Prerecording lecture information & introduction about embedding quizzes PowerPoint - Prerecording lecture information Zoom - Prerecording lecture information <p>Zoom Meeting Link: TBA</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-54 New Accessibility Tools and Strategies for Your Canvas Classroom Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenters: Virginia Richards, Aprill Nogarr</p> <p>Attendees will have an opportunity to learn more about 508 web access. Demonstrations in Canvas shells and an opportunity to practice in your own Canvas courses will opportunity for the practice of new skills. Demonstration of PopeTech software as an accessibility tool within Canvas and an opportunity to practice the accessibility support it provides in your own Canvas shells.</p> <p>Zoom Meeting Link: TBA</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-58 Canvas Basics: SpeedGrader Tuesday, January 19, 2021 1:15 PM - 3:00 PM Presenter: Courtney Diputado</p> <p>This workshop will introduce users to SpeedGrader, which is quite possibly Canvas’s best feature. We'll cover the following items to show you how to grade more efficiently with SpeedGrader: Identify the different ways to access SpeedGrader Understand how to view student submissions (text entry, file uploads, Turnitin) Use a rubric to assist with grading View and respond to discussions created by you or the student about the assignment Add text, video, or audio feedback.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/98417862876?pwd=TVNoOVNIOFo0cUg1NnNBWmFIM2o5dz09</p>	<p>Tuesday, January 19, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-32 Child Development Faculty Summit Tuesday, January 19, 2021 6:00 PM - 8:00 PM Presenters: Erlinda Jones, Janice Townsend, Randi Osburn</p> <p>This workshop is an opportunity for Child Development instructors to meet and discuss challenges and successes within the online environment. We will have Christina Goff from the library as a guest speaker. She will help faculty by teaching us how to access library resources and use them in Canvas. We will also plan for assessments and program review.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2861595849</p>	<p>Tuesday, January 19, 2021 6:00 PM - 8:00 PM</p>
<p>LMC SP21-63 FOCUSED FLEX: Making Curriculum Culturally Responsive: Long Beach Community College’s Cultural Curriculum Audit Program Wednesday, January 20, 2021 9:00 AM - 12:00 PM Presenters: James Noel, Aprill Nogarr</p> <p>Building on LBCC’s presentation for Academic Senate last semester, this session will take an extensive look at how LBCC’s Cultural Curriculum Audit program was developed and works to serve a diverse student population. Additionally, this workshop will provide instructors with an opportunity to develop culturally responsive curriculum and be a part of beginning a similar program at LMC.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7693325934</p>	<p>Wednesday, January 20, 2021 9:00 AM - 12:00 PM</p>

<p>LMC SP21-35 Trauma-Informed Teaching in the Age of Online Learning Wednesday, January 20, 2021 1:00 PM - 3:00 PM Presenters: Nina Ghiselli, Lisa Stringer</p> <p>Traumatic experiences can impact learning, behavior and relationships at school. Recent neurobiological, epigenetic, and psychological studies show that traumatic experiences can diminish concentration, memory, and the organizational and language abilities needed to succeed academically. An estimated one out of every four students has been exposed to a traumatic event that can negatively affect learning and/or behavior. Potentially, community colleges have an even greater rate due to higher numbers of veterans, those exposed to community violence, former foster youth and other high-risk groups. Learning after and during trauma is not only possible but is an essential part of healing. After decades of research, we understand more than ever how trauma manifests in the classroom. Most importantly, best practices for increasing student retention and learning are available. Teachers can and must become trauma-informed, with access to training and practical solutions to common learning challenges.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/9494320569</p>	<p>Wednesday, January 20, 2021 1:00 PM - 3:00 PM</p>
<p>LMC SP21-04 Anatomy Ready - Let's Plan an Excellent Semester! Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenter: James Madden</p> <ol style="list-style-type: none"> 1. Introductions and Schedule. Full-time and part-time faculty will introduce themselves and exchange contact information, as will the new Lead Instructor for Human Anatomy (the facilitator, James Madden). Then, we will review the schedule for the semester and discuss any needed modifications according to faculty input, hybrid format, and lab restrictions. The Lead Instructor will offer a schedule template for those interested. 2. Lab Manual, Lab Space, and Resource Sharing. A new lab manual will be used this semester. We will examine the manual and discuss possible student assignments/deliverables from it. Then, we will share ideas for effective in-person labs for our hybrid class. Finally, we will have a conversation about cadaver work and ensuring all instructors have meaningful opportunities for their students. 3. Miscellaneous and Closing Comments. We will conclude the workshop with an informal chat about the semester ahead. This can include random ideas, requests for help, online resource sharing, or any topic that comes to our minds. <p>Zoom Meeting Link: https://4cd.zoom.us/j/4252859175</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-18 Statistics Cultural Curriculum Audit Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenters: Julie Von Bergen, Diwa Ramos</p> <p>We will discuss the practices for a cultural curriculum audit as outlined by Long Beach City College practitioners, and begin to plan updated activities, problem-solving examples, and contexts for Math 110: Introduction to Statistics curriculum.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/9254737659</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-25 Student Experiences with Distance Learning in 2020 Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenters: Teresea Archaga, Catt Wood, Marci Lapriore</p> <p>A student panel will present their perspectives and those of their peers on the 2020 remote classroom experience. They will tell us about their struggles and triumphs, share their stories, and let us know how we can better serve them in the future. Format will be panel speaks first, then we will open it up to questions from attendees.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/95956929127?pwd=TmxpQ1FKamlHSkllldHZSUKJyalpqUT09 Passcode: 363649</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-29 High Fidelity Nursing Clinical Simulation Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenters: Julie O'Brien, Maryanne Hicks</p> <p>To inform faculty of the benefits in the critical thinking and clinical judgement in student learning through the use of high fidelity clinical simulation, and other types of clinical simulations. To familiarize faculty of the instructional step-by-step simulation operation, and the resources to learn more about the operational process.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5258708718</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-34 The Lifelong Impact of Stigma Placed Upon Black Students by Well-Meaning Educators Wednesday, January 20, 2021 1:15 PM - 5:00 PM Presenter: Irsabenda Archuleta, Keith Archuleta</p> <p>A. Lecture Overview: The facilitator will provide a brief, fact-based overview of the stigma too-often placed on Black students, including the unintentional stigma by well-meaning educators, and the connections of stigma between the systemic barriers to academic achievement facing students of color and the historic and continued impact of the 13th Amendment in the criminalization of Blacks that fuels mass incarceration derived from the privatization of the prison system.</p> <p>B. Video Presentations:</p> <ol style="list-style-type: none"> 1. Education Gap: The Root of Inequality/Harvard University 2. Dispelling the Myth: best practice schools show how achievement gaps can be closed/The Education Trust 3. Opportunity Gap- three policies/Washington State Board of Education 4. Big Data (crime, wealth, achievement, and other gaps)/Khalil Gibran Muhammad <p>C. Small Group Break Out Rooms D. Small Groups Report Out</p> <p>E. Guest Speaker: Participants will view a ten-minute Ted Talk, “Stigma, Incarceration, and Hope,” by Kenyatta Leal of the “The Last Mile,” an entrepreneurial program at San Quentin State Prison, followed by a brief discussion by Patrice Guillory with the Contra Costa Re-Entry Services, HR 360.</p> <p>F. Conclusion: Finally, the facilitator will ask participants to write comments in the chat listing their key take-aways and how they will apply them lessons learned to their individual or collaborative work in the future.</p> <p>Zoom Meeting Link: https://us02web.zoom.us/j/83809948011?pwd=RjZsbDhmOGRZUzBYK0d6U0huNnR4dz09 Passcode: 073789</p>	<p>Wednesday, January 20, 2021 1:15 PM - 5:00 PM</p>
<p>LMC SP21-44 Gauging Student Learning: How to Develop an Appropriate Tool Wednesday, January 20, 2021 3:15 PM - 5:00 PM Presenter: Briana McCarthy</p> <p>Examine existing assessments for courses taught in upcoming semester (or in past semesters). Design new or revise existing assessments to align with learning goals.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6545972919</p>	<p>Wednesday, January 20, 2021 3:15 PM - 5:00 PM</p>

<p>LMC SP21-38 All Math Department Flex Wednesday, January 20, 2021 6:00 PM - 8:00 PM Presenter: Rick Estrada</p> <p>Participants will hear department news and updates for the spring semester. Participants will collaborate to create and share strategies for incorporating instructor-to-student and student-to-student interactions.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/91982405452</p>	<p>Wednesday, January 20, 2021 6:00 PM - 8:00 PM</p>
<p>LMC SP21-50 Introduction to an On-Going Equity Study: Me and White Supremacy by Layla Saad with the Film: The Post-Racist Planet VPRO Documentary Wednesday, January 20, 2021 6:00 PM - 8:00 PM Presenter: Marci Lapriore</p> <p>Watch a 48-minute documentary followed by a facilitated Q&A discussion driven by the curiosity of the participants.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/96054542341?pwd=dkl4V0NoVnhjNHdkUFNkbjBrTDBJZz09</p>	<p>Wednesday, January 20, 2021 6:00 PM - 8:00 PM</p>
<p>LMC SP21-46 Course Outline of Record Development, Review, and Approval Process: An Overview Thursday, January 21, 2021 8:30 AM - 10:15 AM Presenter: Morgan Lynn</p> <p>Have you always felt lost when someone says "Title 5" or "C-ID" or "units-to-hours" calculations? Are you new to writing Course Outlines or want more help with CORs and eLumen? This flex will provide an overview of the regulations and guidelines related to curriculum development and approval, both here at LMC and at the state level.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8415439468</p>	<p>Thursday, January 21, 2021 8:30 AM - 10:15 AM</p>
<p>LMC SP21-60 Zoom Like a Pro Thursday, January 21, 2021 8:30 AM - 10:15 AM Presenter: Courtney Diputado</p> <p>Join this workshop to learn how to get the most out of your Zoom meetings. We'll cover the most recent Zoom security features, new in-meeting options, and share best practices and tips for hosting a successful Zoom meeting.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/91840414589?pwd=Tk1oQzVBRGhJV3VZNmVMaIRhNit2UT09</p>	<p>Thursday, January 21, 2021 8:30 AM - 10:15 AM</p>

<p>LMC SP21-28 Biology Department Meeting Full-Time Faculty Thursday, January 21, 2021 8:30 AM - 12:15 PM Presenters: Kyle Hanks, Jill Bouchard</p> <p>The full-time Biology faculty will meet to prepare for the upcoming Spring semester and beyond by reviewing departmental budget; assigning Spring semester evaluations; reviewing/discussing assessments; and continuing our planning of the department's direction and changing structure with its growth and future expansion at Brentwood.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/92662921187?pwd=QzV3TmFoam9MR2g4Q0I2cUlKSHNldz09 Passcode: FTBIOSP21</p>	<p>Thursday, January 21, 2021 8:30 AM - 12:15 PM</p>
<p>LMC SP21-31 Art Department Prioritization of Goals for 20-21 Considering the Pandemic and Work on Program Review Thursday, January 21, 2021 8:30 AM - 12:15 PM Presenters: Lucy Snow, Eric Sanchez</p> <p>Art Department Prioritization of Goals for 20-21 considering the pandemic: Discussion of how working online has affected our goals as a department and how they should be prioritized or changed in the near-term and also for the longer-term. Goals discussed including how to schedule Brentwood offerings, equitable outcomes, retention, program promotion for 3D design, working on the graphics transfer curriculum, etc. Also figuring out how/what to do for Program Review process.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/4646071135</p>	<p>Thursday, January 21, 2021 8:30 AM - 12:15 PM</p>
<p>LMC SP21-05 COVID-19 Impact on the Behavioral Science Department (Anthropology, Psychology, Sociology) Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenter: Alex Sample</p> <p>Review retention and success of behavioral science students during Covid-19. Discussion to improve teaching strategies in behavioral science courses (online). Identify and resolve Canvas and Zoom issues to facilitate student success.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-08 Sabbatical Leave Workshop Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: Nicole Westbrook, Lucy Snow</p> <p>Facilitators will review and discuss required criteria and processes for Sabbatical Leave, including use of PowerPoint presentation to outline specifics. Faculty who have recently returned from Sabbatical Leave are invited to discuss their experiences progressing through the Sabbatical Leave Review process. Faculty will also have the opportunity to share their approved Sabbatical Leave projects and answer colleagues' questions.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6166959001</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-09 Working with Students with Disabilities and the Online Classroom Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: Haydee Lindgren, Nina Ghiselli</p> <p>Facilitators will review the process and procedures of DSPTS. Special attention will focus on transition to online environment and what faculty need to know in this environment. Presentation will include PowerPoint, lecture and discussion.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2455304709</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-13 Healthy Living During Online Teaching and Working from Home Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: Mara Landers, Marie Arcidiacono Kaufman</p> <p>In this workshop we will share and explore healthy lifestyle choices and activities to support our collective wellness during online teaching/working during the pandemic. Our topics will include: healthy eating, daily activity, stress, self care, and related topics of interest to participants. The facilitators will present their challenges and strategies, and participants will have the opportunity to share challenges and strategies as well. We welcome all members of the LMC faculty and staff.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2515177550</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-26 What's New About LMC's GE Model? Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenter: Cindy McGrath</p> <p>The General Education Committee revised LMC's integrated GE model last spring, the first substantive revision of the GE program since 2012 when the number of GE units was reduced. This workshop will provide an overview of the changes. It will also highlight the new GE student learning outcomes, and present drafts for your feedback of the new SLO descriptors the GE Committee has been working on this fall. We'll also explain how the streamlined model will impact the writing of GE course outlines and the teaching of GE courses. Hint: It should make it easier.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/95781323813?pwd=RXJuRnNWNIMvRVRPdVNuaWRSN3BaZz09 Passcode: zoom</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-33 But I Don't Teach That!: Using Histories of American Slavery and American Freedom to Diversify ANY Curriculum Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: Joshua Bearden, Reggie Lemay, Courtney Goen</p> <p>History faculty will host a panel discussion that will provide an overview of the 1619 Project. The panel discussion will teach attendees about the history of race and slavery and will situate the 1619 Project within this larger historiography of race and slavery in North America. The Panel Discussion will also highlight the reaction of the general public, academic historians, and politicians to the the 1619 Project. Before attending the workshop attendees will be asked to read a selection from the 1619 Project based on their teaching areas/interests. For example, nursing professors might be asked to read the essay "Why Doesn't America Have Universal Healthcare? One Word: Race" or Statistics and Economics faculty might read "The Barbaric History of Sugar." After the panel discussion, attendees will go to breakout sessions based on the readings they completed. A member of the panel will lead the break out groups in further discussion of their articles. Attendees will also be given time to "workshop" their syllabi or lesson plans so that they can gain a greater understanding of how the history of race can be incorporated into their teaching. At the end, participants will "share out" with the entire group. Good examples of how to incorporate the 1619 Project that were brainstormed in the breakout rooms will be shared with all workshop participants.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/99620138404?pwd=U21XcGtSMXJJZS9OUmoydTl5YkNnQT09 Passcode: LMC2021</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-41 Teaching Philosophy Online Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenter: Edward Haven</p> <p>We will help each other better understand how to teach philosophy online. We will talk about 1. new instructional tools for canvas and other platforms, 2. copyright and material curation, 3. Share what works for equitable student engagement, by opening the floor for sharing the ideas that worked in Fall.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/ehaven</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-43 Bio7 Curriculum Check-In Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenter: Briana McCarthy</p> <p>Discuss last semester's curriculum and make revisions to spring based on successes and challenges.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6545972919</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-49 Voicing Authentic Identities in College Composition Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: George Olgin, LD Green</p> <p>Freshman Composition has the potential to empower students not only in their academic careers, but as people with authentic voices and agency in the world. As the English 100 COR has not been deeply revised in a number of years, we need to examine its barriers to equitable success and empowerment. We want to all roll up our sleeves, think deeply about the practices of reading and writing, and re-imagine what English 100 could be. We will engage in a seminar-style discussion of our philosophies of college level composition, and in this FLEX, launch a working group to transform English 100 and 100E this spring. If you don't want to be in the working group but do want your voice heard at this FLEX, you are still more than welcome to join us for this discussion.</p> <p>Some possible topics for discussion:</p> <ul style="list-style-type: none"> - Historically situating rhetoric (for example, abolitionist argumentation) - Healing Centered Engagement - Contract grading and other equitable grading practices - Multi modal student projects (creating videos, podcasts, etc) - Narrative writing and other creative approaches - Discerning between formal and informal writing - How to address research skills <p>Zoom Meeting Link: https://4cd.zoom.us/j/2385650435</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-55 Level Up Student Engagement Through Canvas Studio Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: Courtney Diputado, Luis Zuniga</p> <p>Studio for Canvas is a user-friendly video recording and uploading tool that enables you to create, share, and store new and existing video content. Quickly create your own video content with Studio, or link to your go-to YouTube videos or TED Talks. Try out features such as auto-captioning, in-video quiz questions, video discussion commenting, and analytics to view student video interaction. You can add a Studio video to announcements, a content page, discussions, and assignments. This workshop will cover Studio basics, a live class demo, and plenty of time for Q & A.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/91391297987?pwd=cjNLeMtxOGpWWFdtNIJQNNDNQa3BOQT09</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-07 Cooperative Work Experience Education (CWEE) Training Thursday, January 21, 2021 1:15 PM - 3:00 PM Presenters: Cynthia Perez-Nicholas, Rachel Anicetti</p> <p>Cooperative Work Experience Education (CWEE/COOP) is an exciting program that allows students to develop learning outcomes at their place of employment, while growing professionally and academically through the mentorship and supervision of a LMC faculty member. Gain a clear understanding of new changes in 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/4782583056</p>	<p>Thursday, January 21, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-59 Canvas Essentials: Rubrics Thursday, January 21, 2021 1:15 PM - 3:00 PM Presenter: Courtney Diputado</p> <p>Rubrics are great for a variety of reasons, including communicating assignment expectations, speeding up your grading, improving student work, and reducing student grade complaints. This workshop will show you how easy it is to create and add rubrics in all types of graded activities in Canvas. Bonus: learn how to use rubrics in SpeedGrader to reduce your grading time – it's super effective!</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/97610716911?pwd=N0R4RTdGamM1NFhzQVRkZlliczRNQT09</p>	<p>Thursday, January 21, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-14 Pep Talks as an Instructional Strategy Thursday, January 21, 2021 3:15 PM - 5:00 PM Presenter: Mara Landers</p> <p>This workshop focuses on the instructional practice of giving students pep talks. We will spend time on the thinking behind the practice, examples of planned pep talks, and examples of spontaneous pep talks. As a participant you will have the opportunity to try out planning pep talks you can use in your teaching, as well as the opportunity to get a personalized pep talk to motivate you for the semester!</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2515177550</p>	<p>Thursday, January 21, 2021 3:15 PM - 5:00 PM</p>
<p>LMC SP21-17 What You Need to Know About A&R Thursday, January 21, 2021 3:15 PM - 5:00 PM Presenters: Rikki Hall, Susie Hansen</p> <p>Admissions and Records will give an interactive presentation about all processes within the department to help faculty and staff navigate resources provided and become aware of the key components related to you and/or your department.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/95007487353?pwd=aVJCK1hDTEs2NkR2SjFZYzU4RWIKQT09 Passcode: 715268</p>	<p>Thursday, January 21, 2021 3:15 PM - 5:00 PM</p>
<p>LMC SP21-24 AB705 Convening Thursday, January 21, 2021 3:15 PM - 5:00 PM Presenter: Morgan Lynn</p> <p>We will have a lecture on current issues most impacting students with disabilities in the online learning environment. There will be discussion on common problems, best practices and applicable strategies.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8415439468</p>	<p>Thursday, January 21, 2021 3:15 PM - 5:00 PM</p>
<p>LMC SP21-40 The Pandemic Paradox: Mama, Educator & Everything In Between? Thursday, January 21, 2021 3:15 PM - 5:00 PM Presenters: Marie Arcidiacono Kaufman, Briana McCarthy, Caitlin Mitchell</p> <p>Create a space of grace for parents/guardians/primary care givers to share their challenges & successes while working from home full-time and parenting. While the title says "Mama" this workshop is inclusive for all primary caregivers. We are "Mamas" hence the title choice. Roundtable discussion. Share-out of articles tied to the topic. Provided additional resources.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/8390418580</p>	<p>Thursday, January 21, 2021 3:15 PM - 5:00 PM</p>

<p>LMC SP21-47 LibreTexts Thursday, January 21, 2021 3:15 PM - 5:00 PM Presenters: Edward Haven, Scott Hubbard</p> <p>LibreTexts is developing the next generation of open-access texts, including interactive features for your digital textbook. In this flex activity, we will explore the feature and tools available through LibreTexts. We will empower you to get the most out of this powerful remixing, editing, interactive platform. Best of all, it is all free to access, use, and remix, thanks to the power of Open Educational Resources.</p> <p>Participants are encouraged to register a faculty account with LibreTexts to get the most out of the flex at least one week in advance, by completing the form: https://bit.ly/2VrX7eq</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/92460960844?pwd=Z3M2aVE1ZVFTWU1rbkR6ekNad2N5QT09</p>	<p>Thursday, January 21, 2021 3:15 PM - 5:00 PM</p>
<p>LMC SP21-15 Brentwood Math Meeting Thursday, January 21, 2021 4:00 PM - 7:00 PM Presenters: Maria Perrone, Von Wolf</p> <p>Part time and full time Brentwood Math faculty, math lab tutors, and math lab coordinators will meet to discuss changes in the curriculum, technology in the classroom, textbook changes, using MyOpenMath, MyMathLab, XYZ Homework and/or WebAssign, Brentwood Math policies, best practices, scheduling, and other department updates.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5152559285</p>	<p>Thursday, January 21, 2021 4:00 PM - 7:00 PM</p>
<p>DEPARTMENT MEETINGS</p>	<p>TIME</p>
<p>LMC SP21-DM15 Nursing RN/LVN Clinical Faculty Meeting Wednesday, January 20, 2021 10:30 AM - 12:15 PM Presenters: Colin McDowell, Maryanne Hicks</p> <p>Discuss COVID-19 Policy. Review Student Handbook, syllabus for clinical guidelines and policies related to attendance, attire, professional behavior, patient privacy.</p> <p>Review clinical expectations for the semester level of the student. Review clinical evaluation forms. review grading policies.</p> <p>Review emergency contact, reporting of formation.</p> <p>Discuss and share best teaching and learning practices in the clinical setting.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5258708718</p>	<p>Wednesday, January 20, 2021 10:30 AM - 12:15 PM</p>

<p>LMC SP21-DM05 Simulation with Nurse Anne Manniken using Laredal Program and New One Room Simulation IQ Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenters: Julie O' Brien, Cherice Avila, Debra Hawkes</p> <p>Activity: How to start up a Simulation using laerdal Nurse Anne Mannequin, and Sim Man 3G.</p> <ul style="list-style-type: none"> - Overview and hands on training of Simulation IQ, camera controls in Control room and Laredal System to run your simulation. - Basic working of Laerdal computer. Use of pager Speakers in wall mount near pillow and ceiling speaker in both Simulation Rooms. <p>Purpose: All Nursing Staff to be knowledgeable of Simulation Activity in the event of downtime from hospital clinical time (not being able to go to clinical). Replacement of Clinical hours.</p> <ul style="list-style-type: none"> - How to record a session, and bookmark an area that you may want to review with student at a later time. - How to access recordings and delete selected videos. <p>Goal is to have all faculty be knowledgeable and able to run a simulation in the event or inability to go to clinical. Hospital Strike, or other closure of facility to students.</p> <p>Zoom Meeting Link: TBA</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM11 Nursing LVN Faculty Meeting Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenter: Debra Hawkes</p> <ol style="list-style-type: none"> 1. Review course content for VoNur 4, 5, 6, 7 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, ideas for mentoring and supporting all students to encourage success. <p>Zoom Meeting Link: https://4cd.zoom.us/j/2277110929</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-DM25 Team Building Wednesday, January 20, 2021 1:15 PM - 3:00 PM Presenter: Mike Grillo</p> <p>The following is a list of workshop discussions: GOALS AND OBJECTIVES RULES AND REGULATIONS POLICIES AND PROCEDURES TIMETABLES RESPONSIBILITIES</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6482958768</p>	<p>Wednesday, January 20, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM16 RN Department Planning Meeting for Spring 2021 Thursday, January 21, 2021 10:30 AM - 12:15 PM Presenters: Joanne Bent, Maryanne Hicks</p> <p>Overview of 4th semester RN curriculum, schedules, preceptorships, and possible community involvement. Review Skills schedule and check-offs plans. Discuss teaching, learning, and ways to engage students beyond PowerPoint lectures and active learning pedagogy.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5258708718</p>	<p>Thursday, January 21, 2021 10:30 AM - 12:15 PM</p>
<p>LMC SP21-DM10 Business Department Assessment and Scheduling Thursday, January 21, 2021 10:30 AM - 1:00 PM Presenters: Penny Wilkins, Tawny Beal, Theodora Adkins</p> <p>The business department will work to explore the current assessments for all 5 programs, as well as course scheduling and program directions.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6984831836</p>	<p>Thursday, January 21, 2021 10:30 AM - 1:00 PM</p>

<p>LMC SP21-DM07 COVID-19 Mental Health Awareness of Behavioral Science Students (Anthropology, Sociology, and Psychology) Thursday, January 21, 2021 1:15 PM - 3:00 PM Presenter: Estelle Davi</p> <p>Identify mental health conditions (as reported to behavioral science faculty) on how Covid-19 has impacted their life. Discussion of strategies to help students in behavioral sciences classes (retention, success, learning and improvement in teaching).</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>	<p>Thursday, January 21, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM08 Music Department Meeting Full-Time Thursday, January 21, 2021 1:15 PM - 5:00 PM Presenter: Michael Zilber</p> <p>1) We will review the Summer 2020 schedule and begin planning the Fall 2020 Schedule 2) We will check in on the budget for the rest of the year, and adjust as necessary 3) Plan for (hopefully) returning to a significantly in-person presence for the Fall 202, esp with ensembles, and discuss future staffing, possible retirement plans, etc</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/4501820728?pwd=ZzVzMVNKNHM2KzZCNDVqS084dER0QT09 Passcode: 26251</p>	<p>Thursday, January 21, 2021 1:15 PM - 5:00 PM</p>
<p>LMC SP21-DM28 Computer Science Department Meeting - Spring 2021 Thursday, January 21, 2021 6:00 PM - 8:00 PM Presenter: Louie Giambattista</p> <p>Discuss latest schedule for course assessments. Discuss how to improve the online experience for the students. Discuss any potential scheduling changes for spring or fall 2021.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7053209115</p>	<p>Thursday, January 21, 2021 6:00 PM - 8:00 PM</p>
<p>LMC SP21-DM01 Counseling Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: David Reyes, Michelle Mack</p> <p>The Counseling Department meeting will include planning for the semester and year, and discussion about department goals, initiatives, projects, and guidelines.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/counselinglmc</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-DM02 Kinesiology Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenter: Colleen Ralston</p> <p>Meeting to review and discuss necessary information for the start of semester.</p> <p>Join Zoom Meeting: https://4cd.zoom.us/j/95800327242?pwd=dm44aXZsWnkzYUlkaUIMeFE5bDV3Zz09 Passcode: 279866</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM03 Physical Science Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenter: Mindy Capes</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> <p>Zoom Meeting Link: https://4cd.zoom.us/j/93169646977</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM06 Behavioral Science Department (Anthropology, Sociology, and Psychology) Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenter: Liana Padilla-Wilson</p> <p>Scheduling for Summer and Fall 2021 courses. Discuss department evaluation procedures, improvement of teaching online courses, and equitable engagement of students. Discuss course outlines of record and core revisions.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/7849899801</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM09 Business Department Meeting with Industry Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Penny Wilkins, Tawny Beal, Theodora Adkins</p> <p>This will be an online meeting with industry professionals to explore the department's strategic direction.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6984831836</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-DM12 Speech Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Star Steers, Marie Arcidiacono Kaufman, Cindy McGrath</p> <p>We will have a chance to check in with our colleagues and debrief the previous semester's successes and challenges. We will share best instructional practices in the online space, and we will share materials. Additionally, we'll discuss teaching materials and scheduling for the upcoming semesters.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/6857641410</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM13 Library Faculty Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Kim Wentworth, Christina Goff, Cameron Bluford</p> <p>We will plan outreach, professional development, and instruction goals. We will review collections budgets. We will discuss any systems/tech Services and electronic resources updates.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/9594235354</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM14 Brentwood NDFG Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Maria Perrone, Scott Hubbard</p> <p>Full time faculty members of the Brentwood NDFG will prioritize and plan for the upcoming semester.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5152559285</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM18 All Nursing Department Meeting for Spring 2021 Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Joanne Bent, Debra Hawkes, Maryanne Hicks</p> <p>Faculty will participate in the organization of Spring 2021 semester including planning skills checkoffs, clinical and organization. Faculty will update goals for ongoing projects such as BRN and BVNPT accreditation. Faculty will discuss student successes and make plans to support all students.</p> <p>Faculty will discuss student successes and make plans to support both new students and graduating students.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/5258708718</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-DM19 World Languages Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Victor Coronado, Laurie Huffman</p> <p>Pedagogy and team building; discuss issues and goals for the Spring 2021 semester. We will also focus on the topics of persistence and retention, plus textbook updates.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2406633354</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM20 ESL Department Meeting Spring 2021 Friday, January 22, 2021 1:15 PM - 3:00 PM Presenter: Paula Gunder</p> <p>We will check-in and/or review and discuss the Cohort 4 CSLO Assessments. Discussion will depend on state of completion or the 6 20/21 assessments.</p> <p>We will undertake a "Plus / Delta" share-out and discussion of online ESL lessons, activities, and assignments that we have each implemented during the FA20 (and SP20) semester(s) in order to learn from one another, value and celebrate our efforts, and work to improve our individual and collective instructional practice.</p> <p>We will discuss what is needed to have a successful online SP21 semester - focusing on the pathways to and components of "success" for the ESL students, ESL faculty, and ESL counselor.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/4080451391</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM22 Art Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Lucy Snow, Ken Alexander</p> <p>Discuss planning, program review, curriculum planning, scheduling details, gallery programming, technical updates/needs.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/4646071135</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM24 Math Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenter: Rick Estrada</p> <p>We will prioritize department tasks for the Spring semester. The department will work to finalize the semesters evaluation rotation and begin our work on Summer and Fall schedule.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/97127496581</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>

<p>LMC SP21-DM26 Child Development Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Erlinda Jones, Randi Osburn, Janice Townsend</p> <p>We will use this time to plan for assessments/COORs that need to be completed during the spring semester. We will plan for faculty evaluations. We will discuss scheduling for the upcoming academic year. We will also review updates and changes for the Child Study Center (largely due to COVID-19).</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2861595849</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM27 English Department Spring Meeting and Team Building Friday, January 22, 2021 1:15 PM - 3:00 PM Presenters: Sara Toruno-Conley, LD Green, George Olgin</p> <p>For the first 30 minutes, Sara will lead us in getting oriented to the semester ahead. George and LD will then announce the topic for this semester’s Teaching Community and other Professional Development opportunities (Teaching Teams, Skillshares, the Professional Development Subcommittee’s ideas, etc.) The rest of the time will be spent in a facilitated team-building activity in order to bring us together as a collective so we can move forward with direction, purpose, and positivity into the spring.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/2385650435</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM29 Social Science Department Meeting Friday, January 22, 2021 1:15 PM - 3:00 PM Presenter: Ryan Hiscocks</p> <p>We will discuss any issues that members of our department have as well as strategize for our Fall 2021 schedule.</p> <p>Zoom Meeting Link: TBA</p>	<p>Friday, January 22, 2021 1:15 PM - 3:00 PM</p>
<p>LMC SP21-DM21 Biology Department Meeting: All Faculty & Staff Friday, January 22, 2021 1:15 PM - 5:00 PM Presenters: Kyle Hanks, Jill Bouchard</p> <p>Welcome to Spring 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.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/94101276177?pwd=T1BvK3NMeXdSSzI2MzhrcmNHNVR4Zz09 Passcode: BIOSP21</p>	<p>Friday, January 22, 2021 1:15 PM - 5:00 PM</p>

<p>LMC SP21-DM03 Physical Science Full-Time Faculty Meeting Friday, January 22, 2021 3:15 PM - 5:00 PM Presenter: Mindy Capes</p> <p>Discuss/resolve other department issues including COOR cohorts, updating, and assessing. Discuss/assign department representatives to shared governance committees and faculty evaluation committees.</p> <p>Zoom Meeting Link: https://4cd.zoom.us/j/93772071050</p>	<p>Friday, January 22, 2021 3:15 PM - 5:00 PM</p>
<p>LMC SP21-DM23 Philosophy Department Meeting Friday, January 22, 2021 3:15 PM - 5:00 PM Presenter: Edward Haven</p> <p>I. Welcome Back for Spring 2021 II. Updates A. Law Public Policy and Society AA-T B. College Funding and Enrollment Forecast III. Assessments A. Completion: Phil 110, 130 and 210 B. Upcoming: Phil 132 and 151 III. New Items A. Department Hallway Meetings B. Faculty Supplies/Equipment IV. Student Success A. Black Student Success B. Engaging Philosophy Students (Club/Reading Group) V. Announcements and other information A. Syllabus and Schedule B. Philosophy Tutor and Assistant C. Philosophy Club D. Issues, ideas, topics not listed</p> <p>Zoom Meeting Link: https://4cd.zoom.us/my/ehaven</p>	<p>Friday, January 22, 2021 3:15 PM - 5:00 PM</p>