

PRESIDENT AND VICE PRESIDENT OFFICE HOURS

The Faculty Commons welcomes the President and Vice Presidents for office hours in the Faculty Commons. This is an opportunity for you to get acquainted, share innovative ideas, questions and answers, and informal conversation in a comfortable environment. Please join them for office hours in the Faculty Commons.

Dave Rule, PRESIDENT

- Thursday, January 22, 2015, 11:00 – 12:00pm
- Monday, February 23, 2015, 12:00 – 1:00pm
- Monday, March 9, 2015, 3:00 – 4:00pm

Aaron Hilliard, VICE PRESIDENT, HUMAN RESOURCES

- TBA

Ray White, VICE PRESIDENT, ADMINISTRATIVE SERVICES

- Tuesday, February 3rd, 2:30 – 3:30pm
- Tuesday, March 10th, 3:00 – 4:00pm

Russ Beard, VICE PRESIDENT, INFORMATION RESOURCES

- Thursday, January 15th, 10:00 – 11:00am
- Tuesday, February 24th, 1:30 – 2:30pm

Tom Nielsen, VICE PRESIDENT, INSTRUCTION

- Tuesday, January 13th, 3:00 – 4:00pm
- Tuesday, February 10th, 2:30 – 3:30pm

Yoshiko Harden, VICE PRESIDENT, EQUITY & PLURALISM

- Thursday, January 8th, 2:30 – 3:30
- Thursday, February 12th, 2:30 – 3:30

President and Vice Presidents' Office Hours subject to change.

This is a current listing of programming and professional development opportunities from the Faculty Commons as of December 1, 2014.

the FACULTY COMMONS is YOU

WINTER 2015

SCHEDULE

Register for BC events on our blog:
<http://depts.bellevuecollege.edu/facultycommons/events>

TABLE OF CONTENTS

Assessment, Teaching and Learning	2
Book Discussions	5
Events Calendar	8
Instructional Technology and eLearning	3
Lecture Series	4
Resources	4
Sustainability & Social Justice	4
Technology Learning & Connection Center	7
Wellness	6

ADJUNCT ORIENTATION

**Thursday, January 8th, 3:30 – 6:30pm or
Friday, January 9th, 1:30 – 4:30pm, D104-H**

Welcome adjunct faculty members! Please join us for an orientation and resources on how to navigate the Bellevue College campus and instruction climate. Light refreshments will be served.

A **\$75 stipend** from the Office of Instruction is available for participating faculty upon completion of the orientation.

REGISTRATION: <https://adobeformscentral.com/?f=59RspHIVbQx7jyJdLR67Zw>

For more information contact Sayumi Irey, Director, Faculty Commons,
sirey@bellevuecollege.edu

CALL FOR PROPOSALS

**Call for Spring 2015 Funded Proposals
Deadline is February 13th**

See page 6 of this schedule.

ASSESSMENT, TEACHING AND LEARNING

UDL Teaching Squares - Squares with a Twist

Most everyone loves teaching squares and there are plenty of comments like this one:

"...I have known that there isn't a 'one right way' to teach, but by truly being in the mindset of observing the learning process across the spectrum, I was able to actually see that truth. It was humbling to see such diver-

sity in teaching and learning. Students appeared to be equally engaged in the learning process whether it was a predominantly lecture and question class or a less structured class dominated by classroom discussion."

Winter Quarter you can join fellow faculty members to observe and learn from one another in this non-evaluative process. The Twist? **A Universal Design Cohort member will be there to facilitate how UDL can be implemented in the classroom.** If you are curious about UDL, or are already implementing UDL, this is a great way to learn more and gather ideas on ways to structure one's class to provide support for success of all of your students.

Stipend: \$300 provided by the Office of Information Resources and the Faculty Commons for all faculty members upon completion of reflection by due date. Participation is limited to 20.

To apply or for more information, contact:
Mandie Nash, Faculty Commons Classroom Strategy Faculty Lead,
mandie.nash@bellevuecollege.edu

Teaching Strategies for Student Success

**Fridays, January 16th
thru March 6th
2:30 – 4:30pm, D104-H**

(No session on February 6th;
March 6th session meets
2:30–5:30pm)

This is a workshop that teaches strategies to support student transformation and learning within the structure of one's course. Theories taught include transformative learning, Universal Design for Learning and applying learning styles to course structure.

Stipend: \$400 for all faculty members attending all sessions and upon completion of related materials and assignments by due date. Stipends funded by the Faculty Commons. Limited to 10

REGISTRATION:

<https://adobeformscentral.com/?f=59RspHIVbQx7jyJdLR67Zw>

For more information contact: Mandie Nash,
Faculty Commons Classroom Strategy Faculty Lead,
mandie.nash@bellevuecollege.edu

Teaching Strategies Discussion Group

**Thursdays,
January 15th & 29th,
February 12th & 26th,
March 12th
1:30–2:20pm, D104-G**

Join fellow faculty members to share experiences in the classroom. The discussion will be supplemented by journal readings pertinent to classroom strategies. Example topics include Decreasing Test anxiety in students; creating a transformational classroom and improving retention rates. Other topics will arise in response to group discussions. So bring your ideas and enthusiasm for teaching to have an opportunity to reflect on your own teaching. Also learn from your peers and research in the field of Adult Education.

REGISTRATION:

<https://adobeformscentral.com/?f=fht6MkOgNcpYgRjvPf308w>

For more information contact: Mandie Nash,
Faculty Commons Classroom Strategy Faculty Lead,
mandie.nash@bellevuecollege.edu

Applying for Foundation Grants: An Insider's Perspective

**Thursday, January 22,
2:30 – 3:30pm
or Tuesday,
February 24,
10:30 – 11:30 AM,
D104-H**

Many grant seekers want to know what the Grants Committee is looking for in a grants proposal. This session will provide participants with some general guidance about what the Awards Committee looks for in an application, what detracts from an

otherwise reasonable proposal, common pitfalls, and fatal errors. Participants will also be provided an opportunity to present their ideas for proposals (whether in a beginning stage or more fully developed). Those ideas will be challenged and strengths and weaknesses identified.

REGISTRATION:

<https://adobeformscentral.com/?f=fht6MkOgNcpYgRjvPf308w>

For more information contact Susan Kingsbury-Comeau, BC Foundation,
susan.kingsburycomeau@bellevuecollege.edu

Supporting Students - Writing Scholarship Recommendations

**Monday,
February 2nd,
2:30 – 3:30pm or
Friday, March 6th,
10:30 – 11:30 AM,
D104-H**

Many instructors are asked by students for recommendation letters to support the student's Bellevue College Foundation scholarship application. What is the BC Foundation's Scholarship Committee looking for in a recommendation letter? What characterizes a successful recommendation letter? How do recommendation letters get submitted?

Talk with a professional! Susan Kingsbury-Comeau, Bellevue College Foundation office, has served as the administrator for the Bellevue College Foundation Scholarships Program and on scholarship committees across the state for the last 7 years. Susan has reviewed over 1600 scholarship applications and read over 3000 recommendation letters. She advises students on the application process and knows what their concerns are around requesting recommendation letters. Susan is eager to share what she knows!

REGISTRATION:

<https://adobeformscentral.com/?f=fht6MkOgNcpYgRjvPf308w>

For more information contact
Susan Kingsbury-Comeau, BC Foundation,
susan.kingsburycomeau@bellevuecollege.edu

INSTRUCTIONAL TECHNOLOGY AND ELEARNING

Canvas 101 Condensed Online Workshop (Winter break)

December 15, 2014 – January 5, 2015

Didn't have time this quarter to take a workshop? Here's your chance to complete one over the break and a great opportunity to get in your professional development hours! This adapted version of the Canvas 101 workshop is designed to be completed between December 15th, 2014 and January 5th, 2015. Estimated time commitment: 20 hours

Canvas 101 is perfect for new online instructors and modular so instructors with varied backgrounds and experience can select the order of the modules that best apply to their needs.

This online based workshop is intended to introduce instructors to the available tools in Canvas. It is self-paced, project-based, and guided—a facilitator will be available to answer questions and to evaluate participant projects.

This workshop assumes that you possess basic computing skills: that you can input text into a computer, are familiar with basic computer file and folder organization, can operate a web browser, and that you can save, upload and download files. If you do not have these skills, you will need to acquire them before you register.

Enrollment is ongoing but capped at 20 participants.

REGISTRATION:
<https://adobeformscentral.com/?f=p3oitU0kzC3Mx2nm1b6e1Q>

For more information contact: Bruce Wolcott, Faculty Commons Online Pedagogy Facilitator, bwolcott@bellevuecollege.edu

Online Teaching Best Practices Workshop

Application Deadline: December 10, 2014

Tuesdays, 3:00 - 4:30pm, January 13th thru March 24th, D104-E

Discover how to be a more effective online educator. This pedagogy workshop focuses on investigating current best practices in

teaching online/hybrid courses. Discussions and exercises center around topics such as effective course navigation, universal design, accessible content, copyright and fair

use, effective discussions and assessments, diversity and equity in online learning, and keeping up with the future of online education. The workshop will be organized as a seminar, with each meeting focused around particular topics. Most sessions will allow time for both discussion of the topic and time for presentation of redeveloped course material examples. This is NOT an introductory workshop on how to set up your first course online. This workshop is for instructors who have some experience teaching hybrid or online. To learn how to use Canvas tools, take the Teaching with Canvas: Canvas 101 instead.

Stipend: \$400 for all faculty members upon completion of and participation in all portions of the workshop. Enrollment is limited to 10 participants through a short application process. Applicants are selected based on a variety of factors.

Application Deadline is 12/10. Notification of acceptance will be sent by 12/15.

For more information and/or an application, contact: Ann Minks, Faculty Commons Online Pedagogy Lead, aminks@bellevuecollege.edu

Teaching with Canvas: Canvas 101

Ongoing, self-paced and facilitated, online instruction January 5th – March 25th

Canvas 101 is perfect for new online instructors and modular so instructors with varied backgrounds and experience can select the order of the modules that best apply to their needs.

This online based workshop is intended to introduce instructors to the available tools in Canvas. It is self-paced, project-based, and guided—a facilitator will be available to answer questions and to evaluate participant projects.

The work is designed to be completed within one academic term or less, and should require approximately 20 total hours to complete. This course assumes that you possess basic computing skills: that you can input text into a computer, that you are familiar with basic computer file and folder organization, that you can operate a web browser, and that you can save, upload and download files. If you do not have these skills, you will need to acquire them before you register.

Enrollment is ongoing but capped at 20 participants.

REGISTRATION: <https://adobeformscentral.com/?f=p3oitU0kzC3Mx2nm1b6e1Q>

For more information contact: Bruce Wolcott, Faculty Commons Online Pedagogy Facilitator, bwolcott@bellevuecollege.edu

Embedding Office 365 Documents into Canvas

Friday, January 30th, 2:30 – 3:30pm or Wednesday, February 4th, 2:30 – 3:30pm, D104-E

With the introduction of the new cloud-based Microsoft Office 365 in November, new options are now available for quickly storing, editing, and sharing online MS Office documents (Word, Excel, PowerPoint, One-Note), as well as embedding them directly into Canvas pages. Office 365 now provides a way to quickly create and update documents for presentation in your online courses. Find out how to save production time, and create pages that are attractively formatted for your students.

REGISTRATION:
<https://adobeformscentral.com/?f=fht6MkOgNcpYgRjvPf308w>

For more information contact: Bruce Wolcott, Faculty Commons Online Pedagogy Facilitator, bwolcott@bellevuecollege.edu

Speed Canvassing for Online Instructors

Friday, February 20th, 10:30 - 11:20 AM, D104-E

Would you like a chance to exchange tips and strategies with other online instructors?

In this informal, collaborative session, online instructors will work in pairs, with their Canvas sites open on laptops. Participants will talk about their course sites in pairs, sharing successes, questions and challenges. After about 10 minutes, everyone will switch to a new partner. This format will allow participants to make connections with several other online instructors and get new ideas for their online teaching.

REGISTRATION:
<https://adobeformscentral.com/?f=fht6MkOgNcpYgRjvPf308w>

For more information contact: Kathy Hunt, Faculty Social Science, khunt@bellevuecollege.edu

SUSTAINABILITY AND SOCIAL JUSTICE

Educational Equity Workshop

**Weekly on Fridays,
January 16th–
March 20th
1:30 – 4:30pm, L220**

This workshop is intended for faculty to learn about and implement principles of educational equity and social justice in the classroom and broaden faculty understanding of their own social positions/ identities

as they affect behaviors in the classroom and relationships with students.

Stipend: \$1000 for all faculty attending all sessions and upon completion of, and participation in, all portions of the workshop. Stipends are funded through the Office of Equity and Pluralism.

Enrollment is limited to 21 participants. All faculty who have not previously taken the Educational Equity Workshop are eligible to take the workshop this quarter. In the event that more than 21 faculty who are eligible sign-up, those faculty who have held tenure for more than 10 years will receive priority. All faculty who have not taken it previously will be eligible to sign-up next year with priority going to any faculty who did not receive turn-over dollars in 2014–2015 or 2015–2016.

REGISTRATION:

<https://adobeformscentral.com/?f=tJ7f9B3WPH7nTRuAJyQIJg>

For more information contact:
Steffi Schrepfer, Faculty Commons Social Justice
Co-Lead sschrepf@bellevuecollege.edu

Integrating Sustainability into your Curriculum

Coming Spring Quarter!

Interested in Sustainability but struggling with how it applies to your classroom and content? The goal of the workshop is to enrich your course through the self-directed design of teaching materials, assignments and outcomes that infuse sustainability related concepts and principles.

Stipend: \$1000 for all faculty members attending all sessions and upon completion of sustainability related materials and assignments by due date. Stipend is funded through the SESF fund. Enrollment limited to 15 participants.

For more information contact: Amanda Senft,
Sustainability Workshop Lead,
amanda.senft@bellevuecollege.edu

LECTURE SERIES

Asian Contributions to the Pacific Northwest

**Tuesdays,
March 17th, 31st,
April 14th, 28th,
12:30 – 1:20pm,
D104-E**

The program will consist of a series of short lectures and discussion sessions, providing both a general overview of the topic, as well as some in-depth exploration of specific themes - with a focus on Asian civil rights efforts - in the Pacific Northwest history and in Western U.S. history

REGISTRATION: <https://adobeformscentral.com/?f=fht6Mk0gNcpYgRjvPf308w>

For more information contact: Michael Brown,
Faculty Social Science, mibrown@bellevuecollege.edu

RESOURCES

Did you know that there is a librarian available to assist you and your division colleagues? Contact them directly for quick assistance in finding the resources you need for your course design and delivery.

- **IBIT:** Nicole Longpre at nicole.longpre@bellevuecollege.edu
- **Science:** Shahla Rowhani at shahla.rowhani@bellevuecollege.edu
- **Baccalaureate Programs:** Lisa Lapointe at lisa.lapointe@bellevuecollege.edu
- **Arts and Humanities:** David Oar at david.oar@bellevuecollege.edu and Cadi Russell-Sauve at cadi.russell-sauve@bellevuecollege.edu
- **Health Sciences:** Cadi Russell-Sauve at cadi.russell-sauve@bellevuecollege.edu

FACULTY COMMONS VISION

Seek **efficient** and
collaborative
solutions that
support
constituents.

BOOK DISCUSSION

Two-Faced Racism: Critical Pedagogy and Book Discussions

**Wednesdays, 1:30 – 2:20pm,
February 11th & 18th,
March 4th, 11th, & 18th,
D104-H**

Yoshiko Harden & Sayumi Irey will co-facilitate a 5 session long book discussion. The participants will read and engage in discussions using Leslie Houts Picca and Joe R. Feagin's book, Two-Faced Racism: Whites in the Backstage and Frontstage. The book focuses on white college student journal entries across America to reveal everyday racism in higher education.

REGISTRATION:
<https://adobeformscentral.com/?f=fht6Mk0gNcpYgRjvPf308w>

For more information contact: Yoshiko Harden, Vice President, Equity & Pluralism, yoshiko.harden@bellevuecollege.edu or Sayumi Irey, Director, Faculty Commons, sirey@bellevuecollege.edu

BOOK DISCUSSION

This Changes Everything: Book Discussion

Dates and Time TBA

We will read and discuss Naomi Klein's new book: This Changes Everything. Discussion will focus on developing an understanding of the relationships between political economy and climate change.

REGISTRATION:
<https://adobeformscentral.com/?f=fht6Mk0gNcpYgRjvPf308w>

*For more information contact:
Brandon Unti, Faculty Social Science,
Brandon.unti@bellevuecollege.edu*

BOOK DISCUSSION

Making Online Teaching Accessible Book Club

**Mondays, January 12th & 26th,
February 9th & 23rd, March 9th
12:30 – 1:30pm, D104-E**

Join our bi-weekly discussions and best practices sharing centered on the book *Making Online Teaching Accessible* by Norman Coombs.

- Learn about creating accessible Word, Excel, and PowerPoint content
- Interactive sessions will include discussion sessions around each chapter followed by discussions of classroom implementation and application

Everyone is welcome!

REGISTRATION:
<https://adobeformscentral.com/?f=fht6Mk0gNcpYgRjvPf308w>

*For more information contact:
Ekaterina Stoops, eLearning Manager,
ekaterina.stoops@bellevuecollege.edu*

WELLNESS

Wellness Center Activities for Faculty and Staff

The Wellness Center embraces all that our community, environment and natural surroundings have to offer. This pursuit hopes to enrich the emotional, environmental, occupational, spiritual, intellectual, social and physical wellbeing of students, staff, faculty and the community at large.

The Center's activities strive to focus on providing leadership, planning, opportunity, and education in pursuit of healthier lives.

Exercise Prescription

January 15, 2015 thru March 13, 2015

Peter Prescott, Amy Swanson and Stella Orechia are offering 25 minute individual fitness consultation sessions for any BC Faculty or Staff member.

For more information contact HSEWI Faculty, Peter Prescott, peter.prescott@bellevuecollege.edu, Amy Swanson, amy.swanson@bellevuecollege.edu, or Stella Orechia, stella.orechia@bellevuecollege.edu

Visit the Wellness Center at <http://www.bellevuecollege.edu/pe/wellnesscenter/> for a full schedule of activities.

Meditation Class with Ewan Magie (Open to all Staff and Faculty)

Dates and Time TBA

Seeking health? Peace of mind? Mindfulness? Join this ongoing faculty-led meditation class and learn how a few basic meditation tools can positively impact your everyday activities and work,

For more information: Ewan Magie, A&H, emagie@bellevuecollege.edu

CALL FOR PROPOSALS

Call for Spring Funded Proposals

Deadline: February 13, 2015

Have an idea for a pedagogical, curriculum or professional development opportunity for faculty and need implementation support? The Faculty Commons sets aside funding each quarter to support your ideas and can provide space, marketing, networking, registration tools, recruitment, assessment, pedagogical and curricular advice and more. We are looking for ideas that create community, inform practices and that can be disseminated across programs and divisions. Programming can include workshops, speakers series, best practices sharing, book discussions and your best ideas. Ideas both big and small are welcome!

The Faculty Commons Council will support as many proposals as possible. Proposals must support the mission of the Faculty Commons. <http://www.bellevuecollege.edu/facultycommons/about/>

APPLICATION:

<https://adobeformscentral.com/?f=033NRslYFL6yMuj5hd5lfA>

Submit a proposal by February 13, 2015 for Faculty Commons Council Review

Notification of Acceptance: February 24, 2015

For more information contact the Faculty Commons, facultycommons@bellevuecollege.edu

FACULTY COMMONS VISION

Create a supportive community that nurtures grassroots innovation and initiatives.

Coffee Punch Card Program

TECHNOLOGY LEARNING & CONNECTION CENTER

Winter Quarter Workshops

Training Calendar for Canvas and other Technology

<http://depts.bellevuecollege.edu/helpdesk/training/training-calendar/>

Creating Accessible Documents

<http://depts.bellevuecollege.edu/helpdesk/kb/creating-accessible-documents/>

All workshops held in the **Technology Learning and Connections Center** located in **A109** and are open to all Bellevue College Employees - Faculty and Staff. Each workshop can accommodate up to 12 participants.

Process for Registration:

- Click on the - Skillport web link. <https://bclearning.skillport.com/skillportfe/login.action>
- Use your login and password to login to Skillport. The skillport Login/registration handout is available at <http://depts.bellevuecollege.edu/helpdesk/files/2014/01/Skillsport-login-instructions-TLCC.pdf>
- Select **Catalog > Instructor Led Training > Select Session > Click on Session ID > Enroll** in 1 session per topic only

Tips on how to Register in a Skillport workshop

- After you register, you will get a confirmation email and your seat will be confirmed.
- If you get errors when registering please check/update Java or use this browser check tool.

Note:

- If you do not have a Skillport account, please contact Human Resources (425) 564.2274
- If you register and are unable to attend, please remove yourself from the workshop, so participants on the waiting list can get registered.
- Registration is required using Bellevue College Skillport website to attend the workshop.

If you need help with Skillport or installing Java updates, please call the Help Desk – (425) 564-4357

Adobe Acrobat Pro XI

Learn to create and edit PDF documents, in this introduction to Adobe Acrobat Pro workshop.

The workshop will provide an overview of Reader and Professional versions and will take you through accessing, creating modifying PDF documents and making your PDF's accessible. Explore the Adobe Acrobat Pro interface, create documents using Microsoft applications, using the print command, web pages, email applications and Acrobat.

**Friday, January 23rd,
11:00am – 12:30pm,
Friday, February 20th,
11:00am – 12:30pm**

Using Styles, Alt text, Hyperlinks in Word 2013

Microsoft Word provides various options for creating documents that are accessible and web friendly. Using styles, headings, description for images and document properties, we can create documents that are accessible.

**Wednesday, January 21st,
2:30 – 3:30pm,
Monday, January 26th,
2:30 – 3:30pm**

WordPress Blogs

Get started on the Bellevue College Commons blog site using WordPress! It is the best place to share your ideas and thoughts with your colleagues in a thoughtful and purposeful way.

**Wednesday, February 4th
2:30 – 3:30pm, Wednesday,
February 11th, 2:30 – 3:30pm**

Topic: Microsoft OneNote and OneDrive

Microsoft OneNote is note-taking in an electronic version of a paper notebook. Use OneNote to store text notes, photos, audio and video snippets, handwriting and similar content. It will then be available for searching and sharing with your team.

Start using OneDrive for Business. Store your Microsoft Office documents in the cloud. Learn to Sync documents from your client software to OneDrive.

**Monday, February 2nd,
2:30 – 3:30pm, Wednesday,
March 9th, 2:30 – 3:30pm**

Do you want to develop your technology skills?

Need help understanding how tools like Canvas, Office and other collaboration tools work? The Technology Learning and Connections Center mission is to serve the technology training needs of faculty and employees on campus.

In-person technology training is offered each quarter in A109 for Bellevue College faculty and staff. Workshops are geared to learning web and desktop software used at the college and to improve basic fundamental understanding of working with technology.

Canvas Walk-in Help

**Monday thru Friday
10:30am – 4:00pm**

- No registration required!!
- Limited walk-in support will be available in A110 at the Help Desk

Peer-to-Peer Faculty Support Hours

Hours will be Tuesday and Thursday from 10:30am – Noon and Friday from 11:00am – 3:00pm

FACULTY COMMONS VISION

Act as a Faculty **cultural center** and **voice.**

the FACULTY COMMONS is...

FACULTY COMMONS COUNCIL

Zoe Aleshire
Virginia Bridwell,
DEAN, SOCIAL SCIENCE
Doug Brown,
FACULTY ASSOCIATION PRESI-
DENT/ NON -VOTING MEMBER OF
FACULTY COMMONS COUNCIL
Pam Charney
Katherine Colles
Jacqueline Drak
DeAun Green
Julie Griffin
Elizabeth Harazim
Lisa Harris, CHAIRPERSON
Leslie Heizer Newquist,
DEAN, HSEWI
Katharine Hunt
Sayumi Irey,
DIRECTOR, FACULTY COMMONS
Denise Johnson
Lisa Lapointe
Jocelyn Ludlow
Steven Martel
Jennie Mayer
Tom Nielsen,
VICE PRESIDENT, INSTRUCTION
Grace Robbins
Ron Taplin
Tabitha Turowski

WINTER SCHEDULE CONTRIBUTORS

Ron Austin
Russ Beard
Steven Duncan
Sara Gardner
Julie Griffin
Yoshiko Harden
Leslie Heizer Newquist
Aaron Hilliard
Sayumi Irey
Glenn Jackson
Susan Kingsbury-Comeau
Lisa Lapointe
Caroline Leffall
Nicole Longpre
Ewan Magie
Ann Minks
Mandie Nash
Tom Nielsen
David Oar
Lindsay Palmer
Grace Robbins
Shahla Rowhani
Dave Rule
Cadi Russell-Sauve
Steffi Schrepfer
Amanda Senft
Ekaterina Stoops
Technology Learning &
Connection Center
Brandon Unti
Linda Walker
Wellness Center
Ray White
Bruce Wolcott

PROFESSIONAL DEVELOPMENT CREDIT

Earn your required Professional Development credits!

Faculty Commons workshops qualify for PD credit and are a fun way to fulfill your contract requirements--and also a great networking opportunity!

EVENTS CALENDAR

EVENT NAME	START DATE	SUBSEQUENT DATES
Canvas 101 Condensed	December 15, 2014	Online thru Jan 5th
UDL Teaching Squares - Squares with a Twist	Arranged	Apply Now! Contact Mandie Nash
Teaching with Canvas: Canvas 101	January 5, 2015	Online - Ongoing. Register Now!
Adjunct Orientation	January 8, 2015	
Yoshiko Harden Faculty Commons Office Hours	January 8, 2015	Feb. 12th
Adjunct Orientation	January 9, 2015	
Making Online Teaching Accessible- Book Club	January 12, 2015	Mondays, Jan. 12th & 26th, Feb. 9th & 26th, Mar. 9th
Online Teaching Best Practices Workshop (Application Deadline 12/10)	January 13, 2015	Tuesdays, Jan. 13th thru Mar. 24th
Tom Nielsen Faculty Commons Office Hours	January 13, 2015	Feb. 10th
Exercise Prescription	January 15, 2015	Arranged - Contact The Wellness Center
Russ Beard Faculty Commons Office Hours	January 15, 2015	Feb. 24th
Teaching Strategies Discussion Group	January 15, 2015	Thursdays, Jan. 15th & 29th, Feb. 12th & 26th, Mar. 12th
Educational Equity Workshop	January 16, 2015	Fridays, Jan. 16th thru Mar. 20th
Teaching Strategies for Student Success	January 16, 2015	Fridays, Jan. 16th thru Mar. 6th (no session on Feb. 6th)
Applying for Foundation Grants - An insider's perspective	January 22, 2015	
President Rule Faculty Commons Office Hours	January 22, 2015	Feb. 23rd, Mar. 9th
Embedding Office 365 Documents into Canvas	January 30, 2015	
Supporting Students - Writing Scholarship Recommendations	February 2, 2015	
Ray White Faculty Commons Office Hours	February 3, 2015	Mar. 10th
Embedding Office 365 Documents into Canvas	February 4, 2015	
Two-Faced Racism: Critical Pedagogy and Book Discussions	February 11, 2015	Wednesdays, Feb. 11th & 18th, Mar. 4th, 11th & 18th
Speed Canvasing for Online Instructors	February 20, 2015	
Applying for Foundation Grants - an insider's perspective	February 24, 2015	
Supporting Students - Writing Scholarship Recommendations	March 6, 2015	
Asian Contributions to the Pacific Northwest	March 17, 2015	Tuesdays, Mar. 17th & 31st, Apr. 14th & 28th

and **YOU**