Osceola Campus Faculty and Staff Meeting Minutes

January 18, 2011
Attendees:
Deanne Abrams, Aryan Ashkani, Marie Brady, Diane Brown, Jenni Campbell, Christy Cheney, Ron Colburn, Lisa Cole, Oscar Cuan, Akos Delneky, Magdala Emmanuel, Betty Fenner, Donna French, Tami Gitto- Kania, Al Groccia, Peggy Gunnell, Christina Hardin, Donna Haskins, Nathan Hicks, Deidre Holmes Dubois, Gary Kokaisel, Shari Koopman, Eunice Laurent, Pierre Lubold, Kevin Mulholland, Teresa Nater, Vivian Passela, Ellen Pastorino, Melissa Pedone, Mia Pierre, Kathleen Plinske, David Rogers, Nelson Sepulveda, Sue Skambis, Allison Sloan, Donna Sovern, Jackie Starren, Jill Szentmiklosi, Alfred Taylor, Angie Trutie, Ron VonBehren, Chris Weidman.
Call to Order/Welcome:

-Dr. Kathleen Plinske called the meeting to order and welcomed everyone.
Building 4 Update:

- The footprint and location at the campus for Building 4 will remain the same as previous architectural drawings reflecting that Building 4 will be located next to Building 3. (Architectural drawings were shown.)

-The construction of a new parking lot, as part of the funding of Building 4, will begin in the summer 2011. This new parking lot will provide an additional 600 paved parking spaces at the campus.

-Ground breaking for Building 4 is projected to be in fall 2011; with an anticipated time frame of spring (January) of 2013 for first classes to be held in Building 4.

-If you would like to be part of the conversation in planning of the Academic Support Areas in Building 4, please send Kathy an e-mail at kplinske@valenciacc.edu. This planning will begin very shortly.

Strategic Equipment Needs 2011/2012:

-If any faculty and staff have not already submitted strategic equipment needs for 2011/2012 to their respective dean/director, please send Kathy an e-mail today with any requested needs.
Tenure Process:

-The tenure process for faculty has been changed to be more inclusive of the whole campus community. In the past, the respective department/area of the tenure track candidate was asked for feedback on their candidates. However, at the last Tenure Summit, the tenure process was revised to more inclusive of the campus community for feedback.
-All feedback received will be shared with the respective TRC as they deliberate on a recommendation regarding tenure. These remarks will be considered by the candidate’s TRC in the tenure decision and become part of the official record. For that reason, anonymous submission will not be considered.
-The deadline for any feedback to be sent to Kathy via e-mail kplinske@valenciacc.edu is January 28, 2011.

Campus Planning:

-Dr. Shugart would like for the process of campus planning to occur with Osceola Campus being the first campus. This campus planning will not only be for facilities planning, but also, for academic programs at the campus. In the near future, a request for input and participation will come through e-mail to the campus.
Faculty Association:
- Elections were held and Christina Hardin is the President; Jackie Starren is the Vice-President; John McFarland and Mabel Machin are the members at large for this calendar year.
- The February meeting will be held on February 10, 1:30 pm, Faculty and Staff Lounge, Bldg 2, Room 237.
Career Staff Association:

-The Career Staff Association will not be holding a January meeting. The February meeting is scheduled for February 10th at 1:30 in Portable J.

-The Career Staff Association (CSA) sponsored the Rogue Scholars Holiday Benefit Concert. $800 was raised for the St. Cloud Food Pantry.
- The Career Staff Association is sponsoring a CPR training this Friday, January 21st. This is open to everyone; there are currently 8 spots still available. Please sign up in advance as space is limited. You can contact Donna Sovern at dsovern@valenciacc.edu (or extension 4107) to sign up.
Student Development:
-Fifteen students from Valencia Volunteers, SGA at the Osceola Campus participated in the Three Kings Community Event at the Osceola Heritage Park during the Winter Break. With these fifteen students, it represented more than 90% of the volunteers at the event.
-MARS Club Scholarship Yard Sale - It is that time of the year to do some “spring cleaning” but while you are cleaning out your closets, garages, and rooms think twice before you throw something away. The Motivated and Reliable Student club here on Osceola Campus is collecting items of value for a one time “Scholarship Yard Sale”. This “Yard Sale” will be held on February 2nd and all proceeds will go to the Valencia Foundation’s, M.A.R.S. Scholarship fund. All items can be brought to 1-131 and a donation receipt can be provided upon request. Deadline for all items is January 31st. If you have any questions on items you can bring please email Carlos Lebron at clebronrivera@valenciacc.edu. Items not sold will be donated to the Mustard Seed Foundation, and the Council on Aging. The M.A.R.S. scholarship was started years ago by the original E-board. This scholarship is given to students that exemplify leadership, humanitarianism and involvement.

-Martin Luther King event speaker, Dr. Michael Eric Dyson, will be speaking at the East Campus on Thursday, January 27, 201 from 7 – 9 pm. There will be buses available from the Osceola Campus to East Campus for transportation. If you or a student would be interested in securing a seat on the bus, please stop by Student Development, 1-131 to sign up. See attached flyer for more information.
-Student Development College-wide Speaker Series: The Leadership Speaker Series occurs every year and showcases various local and national speakers. This series was developed as a result of student feedback. Some of the topics relate to diversity, motivation and leadership development. For more information, please email Deanne Abrams, Student Development Coordinator, at drothman1@valenciacc.edu please see attached flyer for dates, times and topics.
-Student Development Presentations: Looking for ways to help your students to learn more about getting involved on and off campus? Student Development will be glad to come to your class! Student Development is willing to give a short presentation on the benefits of getting involved, leadership opportunities here at Valencia, and upcoming events. If you are interested, please email Deanne Abrams at drothman1@valenciacc.edu
-SGA College-wide Survey: Student Development would appreciate it if faculty would give this 5 minute survey (please see attached) verbally in their classes and send an e-mail to Deanne Abrams with the results at drothman1@valenciacc.edu
-The Spring Skillshop Brochure is now available in the Student Development Office, Building 1, Room 131. Please encourage your students to take advantage of these skillshops.
Osceola Arts Festival:

-The 44th Annual Osceola Arts Festival, which is sponsored by the Osceola Center for the Arts, will be held at Valencia’s Osceola Campus on Saturday, Feb. 12 and Sunday, Feb. 13 from 10:00 am – 5:00 pm on both days.
-Over 150 artists, live entertainment and festival food will be available. This event is free and open to the public.

-Please encourage your students and any faculty and staff who want their art displayed and even sold at this event to contact Jackie Starren at jstarren@valenciacc.edu
-For more information about the Osceola Arts Festival, please contact Ron Colburn at rcolburn@valenciacc.edu
The next Osceola Campus Faculty & Staff Meeting will be: February 22, 2011.
