	Faculty Meeting Summary	January 21, 2016
[bookmark: _GoBack]Elizabeth Faulcon
· Instructional Design Blog with a Focus on the Humanities
· Finished certification program and was task with establishing/maintaining a blog
· Link to view http://efaulcon.blogspot.com 
· Dr. Johnson would like information in the next issue of The Grove 
· Action Item: Cate McGowan will write the article, attach the photo and send it for publication
Data Mining – Cynthia & Jamie
· Massive amounts of data to review
· Learning curve to “mine” the data
· Concentrated on two of the bench marks
· Filters used – based on Winter park Campus:
· Different student declared majors
· Different incoming high schools
· Various student responses – Would they recommend the college to others or not?
College Wide Science Meeting – Cynthia & Jamie
· Held every Spring – Friday before classes start
· Focus:
· Awards
· Endowed Chairs
· What they are doing
· Improving teaching
· Get to meet people and see what’s going on
· Presentations:
· Service Learning – incorporating into Science classes
· Care Program – developed through Life Map Course
· Science Gen – all students (11,000 +) – are they learning the Scientific method
· Results were much lower than expected – could be due to students not reading the questions, just clicking an answer
· Physics – the topics NEEDED are spread over two classes and mixed with a lot they DO NOT need
· Dean of Allied Health suggested the needed classes be grouped into one class
Intersections & Union Conference – Ibrahim & Upasana
· Implement some devices from East Campus Math labs
· CBR graders would be an asset
· Learning Techniques Evidence of Utility presented by Dr. Ledlow
· Interesting to learn a strategy thought to be high impact – elaborative interrogation – actually had medium impact
· Practice tests and distributed practice are high impact
· Adjuncts are included
· Action Item: Ibrahim will send the information on the items needed to Michele so they can be ordered
KW 1 Student Visit – Suzette
· Arrive February 13 / Leave February 21
· Planned activities
· Universal
· Disney
· Cocoa Beach
· Shopping – Super Walmart to be included
· Would like to observe classes during down time
· Interpersonal students are making them breakfast on Tuesday
· Friday – experience Winter Park
· Morse
· Shops
· Boat Tour
· Casa Felice
· Visit East Campus
· Theater class
· Digital / Media class
· Watch The Butler with discussion to follow
· Black Box Theater production of Buried
· Will be part of TED Event
· Action Item: Faculty will contact Suzette if they are willing to have the students as guests in their courses
TED Event – Suzette & Michele
· Speaker not yet decided
· Theme is Dare to Dream
· Event will be outside Thursday, Feb. 18th from 6:30 until 9:30 pm
· Events and activities will happen simultaneously
· Still brainstorming activities
· Screen has been ordered
· Signers have been contracted
· Honors students will host
· Possibly visit Anita Wooten gallery exhibit from East Campus since it focus is dreams
IAC Meeting Updates - Michele
· Karen’s team gave reports
· Honors – Cancellation rate last year 40% -- now 11% since deans have collaborated on college wide schedule
· Instituting application deadline of April 1
· Action Item: Need to put all ideas into action in order to have students meet the April 1st deadline. Suzette and Kera will work on a promotional piece. Michele will send to the local high schools.
Recognition
· Katy 5-year award – recognize her leadership in the redesign of the processes and physical space of the library and support centers, her branching out to teach the NSE course and her willingness to mentor other part time teachers, her drive to do the best to service the students
· Mike 15-year award – recognized for his skill in developing a successful process for the book orders, his care and detail with building improvements, and his willingness to accept new and more challenging task during this transition to the new Executive Dean.
Transitions
· Katy’s last day January 29
· Susan returns February 20th.
· Ben interim for Library
· Testing / Assessment Center plan is awaiting approval
· Executive Dean search committee convenes February 26
Announcements
· Spring Term start went well – congratulations to all
· College FTE & Headcount flat
· WP data – FTE -5% / Headcount -1%, Average Section Size is above the college average
· 20 Sections for late starts should help the campus recover in enrollment
· Strategic Planning to include Inclusive Excellence Speaker Series presentation March 30 (agenda attached)
