

University Quarterly Meeting

Faculty and Staff Development (FSDP)

Winter Quarter FSDP 2016

Wednesday, January 6, 2016

7:30 AM	Breakfast	(CCE-1)
8:00 AM	University Meeting Dr. Riekeman	(CCE-2)
	Announcements*	
9:20 AM	Break	
9:30 AM	All FSDP Sessions	
9:30 AM	Workshop Introductions	(CCE-2)
10:30 AM	Break	
10:40 AM	Concurrent Workshops-listed on page 2	
12:30 PM	Lunch	(CCE-1)
	Faculty Senate Meeting	(CCE-2)
	Staff Meeting	(CCE-1)
2:00 PM	Concurrent Workshops-listed on page 2	
4:00 PM	End of program	

[REGISTER](#)
[CLICK](#)
[HERE](#)

Announcements* List:

- ◆ Athletics
- ◆ Center for Compassion
- ◆ Disabilities Services / SSC
- ◆ Diversity
- ◆ Fall CE / Development
- ◆ Neuro-LIFE Institute
- ◆ Research and Scholarly Activity Awards
- ◆ Student Behavioral Assessment Team
- ◆ Thank—a—Teacher
- ◆ Title IX Updates
- ◆ Welcome New Employees
- ◆ Wellness Portfolio
- ◆ Wows and High Fives
- ◆ Years of Service Awards

* alphabetical listing

Thursday, January 7, 2016

8:00 AM	Breakfast (CCE-1 & CGUS-140)	
8:30 AM	College Meetings	
	COC - Dr. King	(CCE-2)
	CGUS - Dr. Holwick	(CUS-140)
	OSCE Training w/ Lunch (Immediately following the College Meeting)	(COC Dean's Office)
12:00 PM		

Friday, January 8, 2016

8:00 AM	New Faculty Orientation	(CETL)
9:00 AM	Blackboard Challenge	(CETL)

Winter Quarter FSDP 2016

MORNING Concurrent Sessions

9:30 AM—12:30 PM F S D P Sessions

- 9:30-10:30 Workshop Introductions
- Session A CANCELED
- Session B Practical application of radiology findings to clinic patient management
Drs. Rectenwald & Carter
- Session C Active Learning Games: Old and New Examples of Classroom Games
Jason Rodenbeck
- Session D Update on Title VII
Dr. Morris Braum, James Basket
- Session E Transformation Not Information: Contemplative Pedagogy in Higher Education
Brendon da silva Ozawa,
Michael Karlin
- Session F LIFE WORKS FOR U (Staff)
- 10:30-10:40 Break**
- 10:40—12:20 Concurrent Workshops**
- Session A(CCE-2) CANCELED
- Session B(C-127) Practical application of radiology findings to clinic patient management
- Session C(C-152) Active Learning Games: Old and New Examples of Classroom Games
- Session D(C-149) Title VII
- Session E (C-125) Transformation Not Information: Contemplative Pedagogy in Higher Education
- Session F (CCE-1) LIFE WORKS FOR U (Staff)

12:30PM—1:50PM Lunch (CCE1)

[REGISTER](#)
[CLICK](#)
[HERE](#)

AFTERNOON Concurrent Sessions

2:00 PM—4:00 PM Concurrent Workshops

- Session A (CCE2) CANCELED
- Session B (C127) Practical application of radiology findings to clinic patient management
- Drs. Rectenwald & Carter
- Session C (C152) Active Learning Games—Jason Rodenbeck
- Session D (C149) Title VII —Jeremy Smith, James Basket
- Session E (C125) Transformation Not Information: Contemplative Pedagogy in Higher Education
Brendon da silva Ozawa, Michael Karlin
- Session F (CCE-1) LIFE WORKS FOR U (Staff)

Winter Quarter FSDP 2016

Wednesday, January 6, 2016

NOTES on the Program (Pg. 1 of 2)

Session B **Practical Application of Radiology Findings
to Clinic Patient Management (C127)**

This session will review and add to the knowledge base of faculty clinicians in order to enhance student intern learning of patient management protocols; to include: (1) Explanation of the process by Dr. James Carter, (2) Video presentation of radiology class, (3) Facilitation of discussion sessions by Dr. Robert Rectenwald, (3) Small group break-out session with discussion of patient case scenarios, (4) Whole group discussion of small group conclusions, (5) Question & Answer session with Dr. James Carter.

Session C **Active Learning Games (C152)**

The workshop will include specific examples of games and give participants the opportunity to not only play the games, but to discuss how they might be implemented in their own classes. Special attention will be paid to making games accessible for the large class as well as the small class, as well as resources for finding and creating all kinds of active learning games.

Session D **Title VII of the Civil Rights Act Training (C149)**

Title VII of the Civil Rights Act of 1964 is a federal law which prohibits employers, including employment agencies and unions, with at least fifteen employees, from discriminating in employment based on race, color, religion, sex (gender), age, disability and national origin. It also prohibits retaliation against persons who complain of discrimination or participate in an Equal Employment Opportunity (EEO) investigation. During the presentation we will present facts/details, and immediately provide a case-study for discussion to enhance the reception of the information

Winter Quarter FSDP 2016

Wednesday, January 6, 2016

NOTES on the Program (Pg. 2 of 2)

Session E **Contemplative Pedagogy/Inquiry** (C125)

The workshop will begin with an explanation of contemplative pedagogy and its benefits. Next, in order to explain how extensively contemplative pedagogy can be incorporated into a curriculum, we will describe the new PHDSC AA and BA degrees and how and why contemplative pedagogies have been woven throughout them. We will then lead the participants in an example of a lesson taught through contemplative pedagogy. Finally, we will ask participants to spend some time thinking about a lesson they could teach through this pedagogical method and have them share these ideas with the other participants, while we give feedback. Opportunities for Q&A will take place throughout the entire workshop.

Session F **LIFE WORKS FOR U (Staff)** (CCE1)

What's in it for you at LIFE U? There's more to LIFE than you may know – and, in this session, LIFE supervisors from areas all over campus have received the “One-Picture-is-Worth-a-Thousand-Words Challenge.” Their representatives' mission is to present LIFE by PowerPoint (which is, thankfully, the opposite Death by Power Point ;0) and share with you – concisely and indelibly - what they do for YOU at LIFE U. Find out about all the services and benefits available to you as a LIFE employee. With twenty areas presenting in 5 to 20 minute chunks, it'll be a fast and furious way (that's also supported by research!) to learn everything you can about how much more there is in it for you at LIFE U.

[REGISTER](#)
[CLICK](#)
[HERE](#)

Winter Quarter FSDP 2016

Wednesday, January 6, 2016

Research Awards List

Fang Bian	Peer-Reviewed Article	CGUS
Humberto Dutra	Peer-Reviewed Article	CGUS
Mark Kovacs	Conference Platform	CGUS
Lorna Shepherd	Certificate	CGUS
Brendan Ozawa de-Silva	Book Chapters, Conference Workshops, Conference Panel, Discussion Forums, Conference Poster & Platform, & Peer-Reviewed Articles	CGUS
Melissa Loschiavo	Conference Poster	COC

