
Osceola Campus Faculty and Staff Meeting Minutes

November 16, 2010
Attendees:
Jennifer Bailey, Tony Beninati, Marie Brady, Diane Brown, Jenni Campbell, Paul Chapman, Flora Chisholm, Ron Colburn, Oscar Cuan, Steve Cunningham, Akos Delneky, Elizabeth Earle, Magdala Emmanuel, Betty Fenner, Stephanie Freuler, Tami Gitto- Kania, Al Groccia, Sandra Guevara, Peggy Gunnell, Christina Hardin, Donna Haskins, Celeste Henry, Nathan Hicks, Deidre Holmes Dubois, Jenny Hu, Dale Husbands, Gary Kokaisel, Eunice Laurent, Mabel Machin, John McFarland, Cynthia Miller, Marsha Miller, Kevin Mulholland, Teresa Nater, Vivian Passela, Ellen Pastorino, Melissa Pedone, Christie Pickeral, Mia Pierre, Kathleen Plinske, Wahida Rahiem, Stanton Reed, Todd Ribardo, Carlos Lebron Rivera, David Rogers, Denise Ross, Marta Schmucke, Leila Sisson, Sue Skambis, Allison Sloan, Angelique Smith, Donna Sovern, Jackie Starren, Jill Szentmiklosi, Alfred Taylor, Joey Templeton, Chris Weidman.
Call to Order/Welcome:

-Dr. Kathleen Plinske called the meeting to order and welcomed everyone.
Faculty Association:
- Full-time faculty are encouraged to vote in the election for vice president for 2011. Ballots and candidate statements were placed in mailboxes and are due by Friday, Nov. 19.

- The December meeting will be held on Dec. 2 due to the Faculty Council meeting being on Dec. 9 because of exam week.
Career Staff Association:

-The next Career Staff Association Meeting will be Thursday, Nov. 18, 1:30 – 2:30 pm in Portable K.
-The Career Staff Association (CSA) recently conducted a survey to determine what days/times work best for meeting and events and to determine what members would like to learn more about. As a result, it was determined that the days/times we currently have (2nd Thursday of month at 1:30pm) works best for most members. There was a slight indication that Fridays are better for a few. With that in mind, a tentative 2011 calendar was created.
- Career Staff Association’s first function in 2011 is CPR Training on January 21st from 9 to noon. It is open to all. However, since there are only 16 slots, please contact Donna Sovern at dsovern@valenciacc.edu (or extension 4107) to sign up. -Requested training in Microsoft and Self Defense is in the process of being set up.
Library:
-Near record number of library instructions for October was 30; reference questions up 38 percent over a year ago.

-The Library staff is asking faculty for any requests they may have for the collection development to the Library.
-A module to assess information literacy for ENC 1102 has been drafted by the college librarians in collaboration with Christina Hardin and as a result of the summer Destination program. A draft of the content will be available for faculty review/input at the December 2 Faculty Association meeting.
Student Services:
-Jill Szentmiklosi, the new Dean of Student Services, Osceola Campus was
introduced.
-Registration is in full swing, and has been occurring since the end of October.

-Advertisement will begin on Thursday for a new Career Advisor position at the Osceola Campus.
Student Development:
Upcoming Student Development activities at Osceola Campus this week are:
-Peer Educators present “National Smoke Out Day” Thursday November 18, 2010 at 11am- 3pm, they will promote the designated smoking areas, along with passing out information on the effects of smoking and steps to quit.
-CCC is hosting a food drive to benefit a local school Catalina Elementary. There are drop-off boxes in all the buildings.

-PTK is still collecting textbooks for Better World Book Drive. Drop-off boxes are in each building.

-Intramurals is hosting a soccer tournament November 19th at noon. To sign up, please contact Allen Dunn at cdunn12@valenciacc.edu.

-Thank you all for your support of the “Speaker Series” this semester. Look for flyers promoting next semester’s speakers.
Miscellaneous Items:
-REACH Learning Community Proposal Update
An open informational meeting was held November 2 at the Osceola Campus with Karen Borglum and Nick Bekas. The Osceola Campus will pilot a year-long learning community for students, who place into developmental reading, writing, and math. The proposal has been revised for the cohort group of students to be reduced from 100 to 75 students for Fall, Spring and Summer of 2011/2012. This group of students would take a pre-planned course schedule of developmental reading, developmental writing, and developmental math classes, as well as, student success, intermediate algebra, comp 1, speech, college algebra, comp 2 and a general education course to be determined. In addition, the students would have access to co-curricular activities in Student Development.
-Holiday Party Update
The Holiday Party this year will be held on December 9th. The theme this year is “Osceola Family” Holiday Celebration. The main function will be in 2-219B from 1:30 - 4:30 pm. It is planned as a drop in event over a longer period of time, so that you can attend when it is convenient for you. Food (which will consist of pot luck finger foods and desserts) will be in 2-219B along with some on-going activities. (Games, a craft table and a social gathering area). Please bring your food when you attend, to help stretch it out over the entire event. Also in 2-219A scheduled events will be Bingo, a Trivial Pursuit game and a Sing Along.
-Look for your invitation next Monday, November 22nd. It will provide much more detailed information about the event.

-The charity this year will be local Osceola County Food Banks. A benefit concert will be held on Friday, December 10th at 7pm in the Osceola Campus Auditorium ($5.00 minimum donation) with all proceeds from the concert going to this worthy cause. The Rogue Scholars will be performing.

-If you are unable to attend the benefit, and would like to participate in the charity, you can bring your non perishable food or monetary donations to the holiday celebration on the 9th.
-Designated Smoking Areas on Campus Update
	As a follow-up to our last Faculty/Staff Meeting, a small group of employees met to identify potential designated smoking areas for our campus. In addition, the Student Government Association and Peer Educators took a survey of a large number of students at the campus for their input on designated smoking areas on the campus.
The proposed areas are depicted on the map to the right:
· The covered area behind Building 2.
· In front of Building 2.
· The covered area on the side of Building 3.
With specific areas designated for smoking, smoking will be prohibited elsewhere on campus. The launch of the designated smoking areas will be Thursday, November 18, which is also the date of the Great American Smokeout.
	[image: image1.jpg]

-Building 4, Osceola Campus Update

After receiving input at several forums with faculty, staff and students, the architects are still revising the drawings for Building 4. The floor plans are still in the conceptual stage defining square footage and the perimeter/outside walls. However, the actual planning of the inside space is still very much in a draft process.
-The 4-story building will be 150,000 square feet with the following proposed areas:
1. Academic Support Area (Math Depot; Tutoring Center; Writing Center; Small Group/Individual Spaces and the possible inclusion of the Foreign Language Lab).

2. Cafeteria with seating for 200.
3. Bookstore.
4. Multipurpose room adjacent to and can be accessible as usable space for the Bookstore and Cafeteria.
5. Library.

6. VCC and UCF joint testing center with a capacity of 100 seats.

7. Academic/Dean Offices Area.
8. Faculty Offices.
9. Classrooms.
10. All Science Labs for the campus will be located in Building 4.
11. UCF offices and classrooms – UCF’s partnership and contribution of $7 million funding in Building 4 will then allow UCF to begin offering ten Bachelor Degree Programs at the Osceola Campus.
12. Total of 3,000 parking spaces which is inclusive of current and new paved parking and all grass parking. There are currently 1,600 parking spaces at the Osceola Campus.
