AP Professional Development

Sub-Committee Meeting Minutes

October 12, 2007
Members present: David Feenstra, Jim Rademaker, Michelle McCloud, Melvene Tardy, Brian Cole

Absent: Maggie McCrystal, MarcQues Wright, Sherry Barricklow, Jeff Marcinkowski

Meeting called to order at 8:40 a.m.

Discussion Items
1. Old Business

a. Marques Wright is able to present the “Lost in Diversity” presentation sometime after the first week of May, thru the end of June.
b. Excellence Series Calendar Review.

i. Melvene Tardy agreed to introduce the presenter, Dan Wiljanen, on 10/25/07. Brian Cole will see if he is able to introduce the speaker on 11/14/07.
ii. We will need to review the Excellence Series calendar again at next month’s meeting to make sure that all dates are covered for speaker introductions.
iii. January 17th, “Getting to Know Your GVSU Better”
1. Suggestions for Departments to consider including in the presentation:

a. Athletics, Johnson Center, WGVU (Channel 35), Food Service, IT, Continuing Education (Brian Cole), Children’s Center (Sharalle Arnold) , MAREC, Registrar’s Office, Bookstore, Engineering, Criminal Justice, Financial Aid

b. It was agreed that the selection of Departments to include would depend on how focused that Department is on faculty/staff issues.

2. New Business

a. Date for April meeting might fall during the Kent/Ottawa school district’s spring break. We will leave the date as is for now, with the knowledge that those with school age children may not be in attendance.

b. Sending notices from the committees:

i. Jim agreed to check with the AP Committee to see what sort of information is currently sent to constituents. This will be beneficial so that if we, as a sub-committee, decide to send information to our constituents, we will not duplicate efforts and overwhelm constituents with redundant information.

ii. It was suggested that notices from the committees be posted on the AP Committee Website.

iii. It was also suggested that we send our sub-committee minutes out to the committee, and then the committee members forward them out to their constituents.

c. Review 9/12 ES Non Traditional Student

i. The Jeopardy game was a hit

ii. Consider COT participation

iii. NTL Website – consider for placement in future years

iv. Overall, the session went well.

d. Review 9/18 ES Getting To Know Your GVSU

i. Check with Maggie McCrystal about the date that the Excellence Series list goes to print

ii. Suggestions noted that knowing what Departments would be included in the presentation would be beneficial.

iii. Discussion ensued about the role of the Professional Development Sub-committee members in disseminating information to their constituents about the content of each session, prior to the presentation.

iv. Ask Maggie about adding more information about class content on the website, so that people can view this information before registering for the class.

v. Location of session – Discussed the possibility of holding every 3rd session on the Downtown campus.

e. Review 10/3 ES All Division Update
i. Most common complain – low attendance

ii. Possible webcast for Downtown campus might boost attendance numbers

iii. Discussed increasing the marketing and publicity for the Update

iv. Ask Maggie McCrystal about different formats that would be acceptable for the Update (i.e., splitting the Update into 1-hour sessions per Division, or having separate days for each presentation, over the course of a week or two)

v. Suggestions given that a Podcast might enable more people to participate. The major concern with this type of format is that those giving the updates might not be as candid as they normally are if the session is live or video-recorded.

vi. Suggestion to rename the All Division Update the “State of the University”, or something a little more compelling and eye-catching.

The meeting was adjourned at 9:45am.

The next meeting is scheduled on November 2, 2007, in Allendale (LMH 116).

Respectfully submitted by Michelle McCloud

October 12th AP Prof Dev Sub-Committee minutes
Page 1 of 3

