AP Professional Development

Sub-Committee Meeting Minutes

February 12, 2010
Members present: Brian Cole, Michelle McCloud, Erik Dane, Monica Johnstone, Edward Simon

Members absent: Kyle Douglass, Maggie McCrystal

Meeting called to order at approximately 8:40 AM

Meeting Highlights:

1) Upcoming Excellence Series classes for March 2010:
MARCH
Workstyle Differences: Are They a Good Thing?
Friday, March 19, 2010 • 9:00 a.m. – 12:00 p.m., Room 123, Cook DeVos Center for Health Sciences
Workshop presented by Dan Wiljanen, Vanguard Consulting
The focus of the session will be workstyles and how individual personality traits contribute to the worksetting and the GVSU culture. Participants will also spend some time understanding and accepting differing workstyles. There is a “homework” assignment prior to attending the session. Participants will be directed to a website to take an assessment prior to the program.

West Michigan, Meet the World: Understanding & Talking with your International Co-Workers

Wednesday, March 24, 2010 • 9:00 a.m. – 12:00 p.m., Room 123, Cook DeVos Center for Health Sciences

Workshop presented by Alan Headbloom, Cross-Cultural Communication

This interactive workshop will

· provide an introduction to what it’s like being from other countries

· help allay fears of saying something wrong or offensive

· give tips on working and communicating with international faculty and staff on a daily basis

· utilize exercises to examine personal fears and stereotypes in a safe environment

· include handouts and resources
2) Remember to un-enroll if you will not be able to attend a session for which you’ve previously registered.

Register for all programs at www.gvsu.edu/seminar.
Discussion Items

1. Review of the January minutes.
a. Send “Seminar Descriptions” to AP Prof Dev Group.

b. Minutes Approved as written and submitted.

February 12 10 AP PD Sub Comm Minutes
Page 1 of 3
2. Review of 2009-2010 Excellence Series Calendar
i. AP Prof Dev Comm Moderator roles complete through Winter ’10 semester.
3. Old Business
a. Status of Personal Review Process (eEvaluation)
i. Question was if we were using it for 2009/2010.

4. New Business
a. Review of Participant’s Evaluation - EEK! My Co-Worker Wants to “Friend” Me! (Speaker: Jason Piasecki)
i. Comments indicated that more detail was requested from speaker.
ii. Consider having seminar in a computer lab to initiate suggestions.
iii. Possibly add a seminar topic regarding GVSU Identity Issues.
1. Per Institutional Marketing
a. Various Logo use
b. Different logos for divisions and entities.
b. Review of Participant’s Evaluation - Time Management

(Speaker: Brandon Kerkstra)

i. Comments indicated that this was useful material to the participants.
1. Useful material for effective management.
2. long-term/short-term prioritizing.
3. Typically an 8-hour session, shortened to 3 hours.
c. Review of Participant’s Evaluation - Lost in Diversity

(Speakers: Scott Jensen, MarcQus Wright)
i. Comments indicated that expectations were met.

1. Consider updating material.

a. Duplicated from past comments.

b. Face-lift recommended

2. Question raised from comments: How has diversity impacted our University?

a. Consider joining with Jean Arnold:

future seminars development.

d. Consider new seminar: Employee Group Relations.
i. Reduce isolation between groups.

ii. Different personnel rules

iii. EAP/AP variations

February 12 10 AP PD Sub Comm Minutes
Page 2 of 3
e. Add column to “Tracking Sheet” spreadsheet
i. Who schedules/responsible

ii. Coordinate with:

iii. In conjunction with:

f. Comment found from Review of Participant Evaluation:

“Bring back “Know Your GVSU”.
i. Clarify

ii. Consider re-naming the series under a new title.

iii. Repeat annually and more frequently.

g. Adjust date of April meeting from 4/6/10 to 4/16/10

Meeting adjourned at approximately 9:30 AM.
Next meeting scheduled for:

Date: March 12, 2010

Meeting Time: 8:30 AM

Location: 2264 Kirkoff Center, Allendale Campus
Minutes respectfully submitted by: Edward Simon, March 9, 2010
February 12 10 AP PD Sub Comm Minutes
Page 3 of 3
