[bookmark: _GoBack]El Camino College / Compton Center
Professional Development Program Summary 2012-2013

	Program Summary 2012-2013: Brown Bag/Department Meeting

	[bookmark: RANGE!A2:C34]Date
	Title
	Attendance

	3/20/2013
	Business Division/Accounting Brown Bag
	3

	8/30/2012
	Chemistry Brown Bag
	4

	9/6/2012
	Chemistry Brown Bag
	4

	9/20/2012
	Chemistry Brown Bag
	6

	9/27/2012
	Chemistry Brown Bag
	6

	10/4/2012
	Chemistry Brown Bag
	6

	10/11/2012
	Chemistry Brown Bag
	6

	10/18/2012
	Chemistry Brown Bag
	5

	11/1/2012
	Chemistry Brown Bag
	6

	11/8/2012
	Chemistry Brown Bag
	5

	11/15/2012
	Chemistry Brown Bag
	5

	11/29/2012
	Chemistry Brown Bag
	6

	2/28/2013
	Chemistry Brown Bag
	6

	3/14/2013
	Chemistry Brown Bag
	6

	3/28/2013
	Chemistry Brown Bag
	5

	4/18/2013
	Chemistry Brown Bag
	4

	4/25/2013
	Chemistry Brown Bag
	6

	5/2/2013
	Chemistry Brown Bag
	5

	5/9/2013
	Chemistry Brown Bag
	6

	5/16/2013
	Chemistry Brown Bag
	6

	5/23/2013
	Chemistry Brown Bag
	6

	10/30/2012
	English/Reading Brown Bag - ClipRead
	3

	9/25/2012
	First Year Experience Program Brown Bag
	8

	5/21/2013
	Math Brown Bag - iPads
	9

	11/29/2012
	Mathematics Brown Bag
	15

	5/23/2013
	NASA Mars Missions Brown Bag
	6

	9/4/2012
	Natural Science Brown Bag
	3

	9/11/2012
	Natural Science Brown Bag
	5

	10/2/2012
	Natural Science Brown Bag
	4

	4/26/2013
	Natural Science Brown Bag - Writing & Reviewing SLOs
	3

	5/2/2013
	Natural Science Brown Bag - Writing & Reviewing SLOs
	4

	5/2/2013
	SI Informational Session Brown Bag - Compton Center Faculty
	18

	
	Total
	190

	Program Summary 2012-2013: Fall Flex Day

	[bookmark: RANGE!A2:C45]Date
	Title
	Attendance

	8/23/2012
	Academic Senate 101
	55

	8/23/2012
	Behavioral & Social Sciences - 2 hours attendance
	1

	8/23/2012
	Cambodia, Education and the South-East Asia Schools Project
	42

	8/23/2012
	Compton Center Faculty Meeting (on ECC Campus)
	73

	8/24/2012
	Compton Center Flex Day
	83

	8/23/2012
	Critical, Analytical & Creative Thinking Skill A: Evidence-Based Conclusions
	38

	8/23/2012
	Critical, Analytical & Creative Thinking Skill B: Source Quality
	18

	8/23/2012
	Critical, Analytical & Creative Thinking Skill C: Meeting Defined Standards
	17

	8/23/2012
	Critical, Analytical & Creative Thinking Skill D: Using Standards to Make Judgments
	20

	8/23/2012
	Critical, Analytical & Creative Thinking Skill E: Applying Theory
	18

	8/23/2012
	Critical, Analytical & Creative Thinking Skill F: Creating a Solution
	32

	8/23/2012
	Data a la Carte
	46

	8/23/2012
	Department Meeting - Compton Center - Academic Programs (on ECC Campus)
	26

	8/23/2012
	Department Meeting - Compton Center - Counseling
	8

	8/23/2012
	Department Meeting - Compton Center - CTE (on ECC Campus)
	25

	8/23/2012
	Department Meeting - Compton Center - HHS (on ECC Campus)
	12

	8/23/2012
	Division/Department Meeting - Behavioral & Social Sciences
	38

	8/23/2012
	Division/Department Meeting - Business
	26

	8/23/2012
	Division/Department Meeting - Counseling
	24

	8/23/2012
	Division/Department Meeting - Fine Arts
	37

	8/23/2012
	Division/Department Meeting - Fine Arts - 2 hours attendance
	2

	8/23/2012
	Division/Department Meeting - Health Sciences & Athletics
	24

	8/23/2012
	Division/Department Meeting - Health Sciences & Athletics (Nursing)
	12

	8/23/2012
	Division/Department Meeting - Health Sciences & Athletics (SRC)
	6

	8/23/2012
	Division/Department Meeting - Humanities
	55

	8/23/2012
	Division/Department Meeting - Industry & Technology
	30

	8/23/2012
	Division/Department Meeting - Industry & Technology - 2 hours attendance
	1

	8/23/2012
	Division/Department Meeting - Learning Resources
	8

	8/23/2012
	Division/Department Meeting - Learning Resources - 1 hour attendance
	1

	8/23/2012
	Division/Department Meeting - Mathematical Sciences
	42

	8/23/2012
	Division/Department Meeting - Mathematical Sciences - 2 hours attendance
	1

	8/23/2012
	Division/Department Meeting - Natural Sciences
	36

	8/23/2012
	Encouraging Analytical Reading & Writing Through Narrative
	47

	8/23/2012
	General Session - Compton Center Faculty (on ECC Campus)
	78

	8/23/2012
	General Session - ECC
	421

	8/23/2012
	Honors Transfer Faculty Workshop
	21

	8/23/2012
	Jigsaw & Students-Teach-Students Approaches to Student Success
	30

	8/23/2012
	Know Your Contract
	141

	8/23/2012
	Manage Your Traditional Course Using Etudes, ECC/Compton Center's CMS - An Overview
	94

	8/23/2012
	Neuroscience and Teaching: A Not-So-Odd Couple
	75

	8/23/2012
	Sabbatical Fall 2012
	6

	8/23/2012
	So, You've Been Asked to Evaluate Someone - What Now?
	49

	8/23/2012
	Work on experimental 50 course for fall semester
	4

	
	Total
	1823

	Program Summary 2012-2013: Spring Flex Day

	[bookmark: RANGE!A2:C29]Date
	Title
	Attendance

	2/6/2013
	Active Shooter Training
	48

	2/7/2013
	Active Shooter Training
	85

	2/6/2013
	CPR/AED (Automatic External Defibrillator) Training
	18

	2/6/2013
	Division/Department Meeting - Behavioral & Social Sciences
	38

	2/6/2013
	Division/Department Meeting - Business
	29

	2/6/2013
	Division/Department Meeting - Counseling
	7

	2/6/2013
	Division/Department Meeting - Fine Arts
	45

	2/6/2013
	Division/Department Meeting - Health Sciences & Athletics
	21

	2/6/2013
	Division/Department Meeting - Health Sciences & Athletics: Nursing
	21

	2/6/2013
	Division/Department Meeting - Health Sciences & Athletics: SRC
	6

	2/6/2013
	Division/Department Meeting - Humanities
	60

	2/6/2013
	Division/Department Meeting - Industry & Technology
	27

	2/6/2013
	Division/Department Meeting - Learning Resources
	7

	2/6/2013
	Division/Department Meeting - Mathematical Sciences
	45

	2/6/2013
	Division/Department Meeting - Natural Sciences
	41

	2/6/2013
	English Curriculum Proposal Meeting
	14

	2/6/2013
	Faculty Division Meeting - Compton Center (on ECC Campus)
	76

	2/6/2013
	General Session - Compton Center Faculty (on ECC Campus)
	78

	2/6/2013
	General Session - ECC
	394

	2/6/2013
	Honors Transfer Program Faculty Workshop
	12

	2/6/2013
	Smart Classroom Faculty Training
	34

	2/6/2013
	Spring 2013 Flex Day Afternoon Nursing Department Meeting
	16

	2/6/2013
	Standard 2A Workshop
	9

	2/6/2013
	Student Health Services Flex Day Afternoon Meeting
	2

	2/6/2013
	Survival Through Support - Interactive Lesson Using Survivor Testimony
	20

	2/6/2013
	Well Begun Is Half Done
	10

	2/6/2013
	What's Up with the Senate?
	19

	
	Total
	1182

	Program Summary 2012-2013: Technology Workshops

	[bookmark: RANGE!A2:C110]Date
	Title
	Attendance

	2/26/2013
	Class Team Site Basics
	1

	3/8/2013
	Class Team Site Basics
	2

	8/2/2012
	Creating and Embedding Video in ETUDES
	7

	8/7/2012
	ECC Gradebook
	4

	8/16/2012
	ECC Gradebook
	7

	9/6/2012
	ECC Gradebook
	8

	9/12/2012
	ECC Gradebook
	6

	9/14/2012
	ECC Gradebook
	1

	1/29/2013
	ECC Gradebook
	4

	2/4/2013
	ECC Gradebook
	3

	2/26/2013
	ECC Gradebook
	2

	3/8/2013
	ECC Gradebook
	3

	5/14/2013
	ECC Gradebook - Final Grades
	3

	12/4/2012
	ECC Gradebook - Submitting Final Grades
	2

	12/12/2012
	ECC Gradebook - Submitting Final Grades
	4

	10/23/2012
	ECC Gradebook (Compton)
	10

	10/5/2012
	Effectively Using YouTube
	5

	9/21/2012
	Embedding Video in ETUDES
	4

	10/26/2012
	ETUDES - Creating/Grading Assignments, Tests and Surveys
	3

	4/19/2013
	Etudes - Discussions & Private Messages
	1

	3/14/2013
	Etudes - Embedding Video
	4

	7/16/2012
	ETUDES - OPEN LAB
	8

	7/30/2012
	ETUDES - OPEN LAB
	7

	8/14/2012
	ETUDES - OPEN LAB
	5

	9/7/2012
	ETUDES - OPEN LAB
	2

	9/21/2012
	ETUDES - OPEN LAB
	2

	10/12/2012
	ETUDES - OPEN LAB
	1

	2/5/2013
	Etudes - OPEN LAB
	10

	4/30/2013
	Etudes - OPEN LAB
	5

	10/5/2012
	ETUDES - Using Discussions & Private Messages
	4

	7/18/2012
	ETUDES App
	5

	10/23/2012
	ETUDES App (Compton)
	1

	5/24/2013
	Etudes Certification for Face-to-Face Instruction - PART 1
	12

	5/31/2013
	Etudes Certification for Face-to-Face Instruction - PART 2
	12

	8/27/2012
	ETUDES OPEN LAB - NURSING
	4

	10/12/2012
	Excel 2010 - Basic
	5

	3/29/2013
	Excel 2010 - Basic
	7

	4/9/2013
	Excel 2010 - Creating a Chart
	7

	10/25/2012
	Excel 2010 - Intermediate
	5

	1/25/2013
	Excel 2010 - Sparklines
	6

	4/17/2013
	Excel 2010 - Sparklines
	6

	11/14/2012
	How to Create a Webinar using CCC Confer
	5

	11/2/2012
	How to Teach Online: Building Your Course Content (3 PARTS)
	7

	11/30/2012
	How to Teach Online: Building Your Course Content (Completion)
	6

	11/9/2012
	How to Teach Online: Building Your Course Content (Part 2)
	7

	11/30/2012
	How to Teach Online: Building Your Course Content (Part 3)
	6

	9/28/2012
	Introduction to ETUDES for Online Instruction
	8

	1/3/2013
	Introduction to Etudes for Online Instruction
	4

	1/4/2013
	Introduction to Etudes for Online Instruction
	6

	1/7/2013
	Introduction to Etudes for Online Instruction
	4

	4/4/2013
	Introduction to Etudes for Online Instruction
	22

	10/16/2012
	Introduction to ETUDES for Online Instruction - COMPLETION
	8

	4/25/2013
	Introduction to Etudes for Online Instruction - Completion
	15

	1/28/2013
	Introduction to ETUDES for Online Instruction - Completion (Non-Enrollable)
	11

	10/24/2012
	iPhone/iPad User Group Brown Bag
	14

	8/24/2012
	New Computer Technologies, Microsoft Office 15, Android Mobile, & DW6 Mobile (Presenter: Corinne Hoisington)
	10

	1/8/2013
	Office 2010 Overview
	10

	3/7/2013
	Office 2010 Overview
	4

	9/12/2012
	Office and Word 2010 Overview
	4

	7/17/2012
	Omni OU Campus for Division/Department Website - REFRESHER
	2

	7/11/2012
	Omni OU Campus for Division/Department Websites
	5

	7/24/2012
	Omni OU Campus for Division/Department Websites
	11

	8/1/2012
	Omni OU Educate for Faculty Web Pages
	4

	8/15/2012
	Omni OU Educate for Faculty Web Pages - OPEN LAB
	4

	10/8/2012
	Orientation to ETUDES for Traditional Instruction - 2 PARTS (Compton)
	1

	7/10/2012
	Orientation to ETUDES for Traditional Instruction - PART 1
	17

	9/11/2012
	Orientation to ETUDES for Traditional Instruction - PART 1
	14

	1/10/2013
	Orientation to Etudes for Traditional Instruction - PART 1
	9

	2/25/2013
	Orientation to Etudes for Traditional Instruction - PART 1
	6

	7/12/2012
	Orientation to ETUDES for Traditional Instruction - PART 2
	17

	9/13/2012
	Orientation to ETUDES for Traditional Instruction - PART 2
	13

	1/15/2013
	Orientation to Etudes for Traditional Instruction - PART 2
	6

	3/1/2013
	Orientation to Etudes for Traditional Instruction - PART 2
	5

	8/6/2012
	Orientation to ETUDES for Traditional Instruction for NURSING DEPARTMENT
	13

	10/16/2012
	OU Campus - Basic - Maintaining Division/Department Web Pages
	9

	1/17/2013
	OU Campus - Basic - Maintaining Division/Department Web Pages
	7

	4/10/2013
	OU Campus - Uploading/Managing Files
	3

	3/20/2013
	OU Campus Basic for Division/Department Web Pages
	5

	10/31/2012
	OU Campus for Division/Department Website - REFRESHER
	10

	1/30/2013
	OU Campus for Division/Department Website - REFRESHER
	3

	10/3/2012
	OU Educate - Basic - Creating/Maintaining a Faculty Web Page
	5

	1/16/2013
	OU Educate - Basic - Creating/Maintaining a Faculty Web Page
	7

	3/13/2013
	OU Educate Basic for Creating Faculty Web Pages
	3

	5/8/2013
	Outlook 2010 - Creating Meetings, Appointments and Calendars
	6

	7/26/2012
	Outlook 2010 Advanced
	2

	9/25/2012
	Outlook 2010 Advanced
	5

	7/25/2012
	Outlook 2010 Basic
	5

	9/18/2012
	Outlook 2010 Basic
	6

	3/19/2013
	Outlook 2010 Basic
	5

	5/3/2013
	PowerPoint 2010 - Embedding Video
	7

	11/27/2012
	PowerPoint 2010 - Intermediate
	9

	5/9/2013
	PowerPoint 2010 - Spice Up Your Presentation
	6

	11/20/2012
	PowerPoint 2010 Basic
	7

	4/23/2013
	PowerPoint 2010 Basic
	4

	4/16/2013
	Prezi - A New Presentation Method
	11

	1/11/2013
	Prezi - A New Presentation Tool
	10

	9/6/2012
	Turnitin - Preventing Plagiarism
	11

	11/7/2012
	Using CCC Confer
	6

	1/24/2013
	Using CCC Confer
	5

	12/7/2012
	Utilizing Tools in ETUDES for Online Instruction
	3

	11/30/2012
	VoiceThread Workshop
	2

	11/30/2012
	VoiceThread Workshop - 1 hour attendance
	1

	4/17/2013
	Whiteboard Screencasting
	5

	10/3/2012
	Word 2010 - Intermediate
	3

	1/23/2013
	Word 2010 - Quick Parts
	6

	1/8/2013
	Word 2010 - Styles
	9

	3/12/2013
	Word 2010 - Tables
	5

	4/26/2013
	Word/Outlook 2010 - Quick Parts
	9

	
	Total
	676

	[bookmark: RANGE!A1:C114]Program Summary 2012-2013: Other (including CPDW)

	[bookmark: RANGE!A2:C113]Date
	Title
	Attendance

	12/21/2012
	Accreditation Basics Online Training - ACCJC Fall 2012
	15

	4/29/2013
	Accreditation Basics Online Training - ACCJC Spring 2013
	1

	10/30/2012
	Accreditation Summit (Compton Center)
	37

	10/24/2012
	Career & Majors Fair - .5 hour attendance
	2

	10/24/2012
	Career & Majors Fair - 1 hour attendance
	7

	10/24/2012
	Career & Majors Fair - 1.5 hours attendance
	3

	10/24/2012
	Career & Majors Fair - 2 hours attendance
	3

	10/24/2012
	Career & Majors Fair - 3 hours attendance
	3

	10/24/2012
	Career & Majors Fair - 3.5 hours attendance
	2

	10/24/2012
	Career & Majors Fair - 4 hours attendance
	13

	10/24/2012
	Career & Majors Fair - 4.5 hours attendance
	1

	10/24/2012
	Career & Majors Fair - 5 hours attendance
	3

	11/30/2012
	College Composition Consistency Project for English 1A
	53

	5/17/2013
	Compton Center English Department SLO Assessments
	10

	3/14/2013
	Compton Center Faculty Meeting - SLOs & Accreditation
	68

	4/26/2013
	Consistency Norming for English 1A Instructors
	33

	7/18/2012
	Conversation with Colleagues
	7

	9/19/2012
	Conversation with Colleagues
	7

	11/14/2012
	Conversation with Colleagues
	9

	2/20/2013
	Conversation with Colleagues
	11

	3/6/2013
	Conversation with Colleagues
	10

	4/3/2013
	Conversation with Colleagues
	8

	5/1/2013
	Conversation with Colleagues
	11

	10/25/2012
	Counseling Training - New AA-T & AS-T Majors (Compton Center)
	14

	4/10/2013
	CPR/AED (Automatic External Defibrillator) Training
	14

	9/13/2012
	CurricUNET Training
	5

	9/14/2012
	CurricUNET Training
	6

	9/26/2012
	CurricUNET Training for Humanities
	2

	9/20/2012
	CurricUNET Training for Mathematics
	2

	10/2/2012
	CurricUNET Training for Mathematics
	3

	2/19/2013
	CurricUNET Training for Mathematics
	3

	9/28/2012
	CurricUNET Training: Curriculum Course Review
	5

	10/9/2012
	CurricUNET Training: Curriculum Course Review
	5

	2/19/2013
	CurricUNET Workshop for Humanities Faculty
	2

	2/27/2013
	CurricUNET Workshop for Humanities Faculty
	2

	11/16/2012
	Distance Education Institute - Both Meeting & Sessions
	22

	11/16/2012
	Distance Education Institute - Both Meeting & Sessions (3 hours attendance)
	6

	11/16/2012
	Distance Education Institute - Both Meeting & Sessions (5 hours attendance)
	1

	11/16/2012
	Distance Education Institute - DE Sessions (1 hour extra presenter credit)
	3

	11/16/2012
	Distance Education Institute - DE Sessions (2 hours extra presenter credit)
	2

	11/16/2012
	Distance Education Institute - DE Sessions Only (1 hour attendance)
	5

	11/16/2012
	Distance Education Institute - DE Sessions Only (2 hours attendance)
	2

	11/16/2012
	Distance Education Institute - Mandatory DE Faculty Meeting Only
	16

	5/3/2013
	Faculty Book Club - 3 Meetings - Meeting #2
	3

	5/24/2013
	Faculty Book Club - 3 Meetings - Meeting #3
	5

	3/29/2013
	Faculty Book Club - 3 Meetings 3/29, 5/3, & 5/24/13
	5

	10/12/2012
	Faculty Book Club Fall 2012
	9

	11/9/2012
	Faculty Book Club Fall 2012
	7

	11/30/2012
	Faculty Book Club Fall 2012
	6

	8/31/2012
	FYE Faculty Retreat - Compton Center
	19

	12/7/2012
	Getting the Job Part I: Post Session - Individual Curriculum Vitae Review
	10

	12/7/2012
	Getting the Job Part I: The Application Process
	16

	3/15/2013
	Getting the Job Part II: Faculty Interview Workshop
	39

	5/14/2013
	Global Warming/Ocean Change
	3

	4/4/2013
	Holocaust Remembrance Day
	3

	11/6/2012
	Honors Transfer Program Seminar - UC Irvine Conference Student Experiences
	3

	9/6/2012
	Management Forum
	42

	10/4/2012
	Management Forum
	42

	11/1/2012
	Management Forum
	48

	2/14/2013
	Management Forum
	48

	3/7/2013
	Management Forum
	53

	4/4/2013
	Management Forum
	47

	5/2/2013
	Management Forum
	51

	3/22/2013
	Mathematics Tutor Training
	3

	4/5/2013
	Mathematics Tutor Training
	2

	4/26/2013
	Mathematics Tutor Training
	1

	9/12/2012
	Medicare 101 Information Session
	54

	4/16/2013
	My Math Lab Advanced Beginner Lab
	5

	4/17/2013
	My Math Lab Advanced Beginner Lab
	3

	9/7/2012
	New Faculty Learning Academy
	23

	10/5/2012
	New Faculty Learning Academy
	20

	11/2/2012
	New Faculty Learning Academy
	18

	12/7/2012
	New Faculty Learning Academy
	16

	8/21/2012
	New Full-Time Faculty Orientation
	23

	10/26/2012
	Newbie Club Meeting (Compton Center)
	20

	5/10/2013
	On Course Conference Followup - Mini Retreat
	13

	10/30/2012
	Online Tutoring for Natural Sciences Faculty
	11

	5/16/2013
	Outlawing Shakespeare: The Battle for the Tucson Mind
	3

	9/26/2012
	Plan Builder Review & Refresh Workshop
	7

	9/27/2012
	Plan Builder Review & Refresh Workshop (Compton Center)
	13

	9/18/2012
	Plan Builder Review & Refresh Workshops
	16

	3/15/2013
	Program Review Training
	7

	11/9/2012
	Reading Apprenticeship Project
	23

	11/30/2012
	Reading Apprenticeship Project Follow-Up Session
	8

	4/26/2013
	SLO eLumen and TracDat Software Demonstrations
	6

	5/14/2013
	SLO, PLO & ILO Alignment Grids - Compton Math & Sciences Faculty Workshop
	13

	8/22/2012
	Spanish Faculty Workshop
	12

	2/27/2013
	Standard 2A Accreditation Meeting
	5

	3/16/2013
	STEM Training - Assessments / Science of Educational Planning
	1

	5/11/2013
	STEM Training - Career Cruising & STEM Websites
	3

	4/27/2013
	STEM Training - CTE - Career Technical Education
	5

	3/9/2013
	STEM Training - Natural Sciences
	2

	5/4/2013
	STEM Training - Transfer
	1

	3/13/2013
	STEM: Teaching Methods That Work - Webinar with Steve Benton
	3

	5/23/2013
	Stung!: Jellyfish Blooms and the Future of the Ocean
	2

	11/6/2012
	Teaching in a Studio Classroom & Student Success
	5

	3/22/2013
	Technology Conference & Vendor Fair - 5 hours
	2

	3/22/2013
	Technology Conference & Vendor Fair - 6 hours attendance
	1

	5/30/2013
	The Asian Pacific American Legal Center
	6

	4/30/2013
	The Importance of Jigsaw or Student-Centered Learning Approaches
	9

	10/16/2012
	Training of Evaluators (Compton Center)
	8

	10/23/2012
	Training of Evaluators (Compton Center)
	8

	10/24/2012
	Training of Evaluators (Compton Center)
	5

	11/29/2012
	Who is Muhammad? A Panel Discussion
	4

	5/15/2013
	Getting the Job - iGreentree, Resume, Interviewing
	26

	5/16/2013
	iSmart 2 - Discovering Apps
	22

	5/13/2013
	Managing Hostile Behavior
	33

	5/14/2013
	Staff Perks
	30

	5/17/2013
	Team Building Extravaganza - PlayDate
	76

	5/14/2013
	Understanding ECC Processes
	27

	5/15/2013
	Where's What on MyECC (Portal) and ECC Website
	14

	
	Total
	1514

	Program Summary 2012-2013

	Totals

	
	

	Brown Bag/Department Meeting
	190

	Fall Flex Day
	1823

	Spring Flex Day
	1182

	Technology Workshops
	676

	Other (including CPDW)
	1514

	
	5385

Program Summary 2012-2013 | 1
Program Summary 2012-2013 | 1
