

Opening Day

Peace and Security: Managing Conflict and Violence in a Turbulent World

Thursday, August 22
Main Campus

FALL

SANTA
MONICA
COLLEGE

2013

Schedule

8:00 a.m. – 8:30 a.m.

Check-in & Coffee/Networking Outside the Pavilion

8:30 a.m. – 10:00 a.m.

Opening Ceremony in the Pavilion

10:00 a.m. – Noon

What Is Your Role in an Emergency?

This important training is offered in seven separate locations on campus.

The same information will be covered in each location.

Options: Art 214, HSS 165, SCI 140, SCI 145, Main Stage,
Theater Art Studio, B-111/Board Room

12:00 p.m. – 1:00 p.m.

Lunch & Benefits Fair in the Quad

1:00 p.m. – 2:15 p.m.

Workshops

2:30 p.m. – 3:30 p.m.

Workshops

10 a.m. – Noon

What Is Your Role in an Emergency?

Join us for this practical workshop led by our SMC Campus Police and Crisis Prevention Team on how to prepare for an emergency situation and possibly prevent a crisis situation. We'll discuss specific scenarios such as earthquake, fire, threats, and active shooter situations. Learn how to better prepare yourself, your students, and your community in the event of an emergency. This important training is offered in seven separate locations on campus. The same information will be covered in each location.

Options: Art 214, HSS 165, SCI 140, SCI 145, Main Stage, Theater Art Studio, B-111/Board Room

Workshops: 1:00 p.m. – 2:15 p.m.

Is Turnitin New to You?

Did You Know that It Now Works with eCompanion?

Join us for a demonstration to learn the essentials of the Turnitin software and its integration into eCompanion. In this session, Turnitin experts will demonstrate how to activate Turnitin through eCompanion and create assignments. They will take you into OriginalityCheck and show you how to navigate and interpret originality reports, and then use GradeMark to add comments and feedback on a paper, with or without a rubric.

Presenting: Jason Beardsley

HSS 104

Crisis Care: Helping You so You Can Help Your Students

This is a time to reflect and debrief on the events of June 7th at SMC. Two sessions will be held to allow individuals to process reactions and experiences.

Presenting: Crisis Care Network Professionals

HSS 105 and HSS 106

Introducing the Center for Teaching Excellence

In this workshop you will hear from participants in the recent Summer Institute on how the Center for Teaching Excellence (formerly known as the Teaching and Learning Center) will support faculty to increase student success in the areas of career technical education, transfer and basic skills.

Presenting: Laura Manson, Wendy Parise, Roberto Gonzalez, and members of the Faculty Summer Institute

HSS 203

Got GRIT?

Foster Purpose and Perseverance among Your Students

Our students face many challenges in achieving their goals and dreams. Come learn about the campus-wide GRIT campaign. Discuss a set of common questions and how you can use them to help students find purpose and develop GRIT.

Presenting: Eric Oifer, Christine Schultz

HSS 204

Citizen's CPR, Basic First Aid, and AED Overview

Learn the current CPR guidelines taught by representatives from the Red Cross. There is a 35 person limit per class for this special opportunity. Admission will be on a first come, first served basis.

Presenting: Red Cross of Santa Monica

HSS 151

Results from the 2013 SMC Academic Integrity Summit

Come hear a recap of the hot topics that were discussed by our peers at last Spring's summit. The workshop included an interactive discussion of current trends in academic dishonesty and an exchange of ideas to help mitigate cheating while fostering an environment of integrity.

Presenting: Greg Brookins & the SMC Honor Council

HSS 156

What Am I Supposed to Do Now?!

Join us for an opportunity to solve classroom behavior and management issues as they relate to students with autism, depression, suicidal ideation, and other issues. Real-life SMC situations, which occurred last year, will be discussed and analyzed. Try your hand at resolving these complicated and sometimes disturbing scenarios.

Presenting: Members of the SMC Crisis Prevention Team

HSS 165

We Are Strong: Real Women, Real Vets. Student Short Documentary Films

The challenges of soldiers returning home from war are many—but women warriors have their own unique trials: returning to children who do not know their mothers; readjusting to roles of wives and mothers; and, in some cases, dealing with sexual trauma that occurred while on duty. These issues—and the women veterans who face them—are the subject of two short documentaries: “We Are Strong” and “Real Women Real Vets ...Making a Real Difference,” films made by students in Professor Roxanne Captor’s Media 20 class.

Presenting: Roxanne Captor

HSS 263

Classroom Technology Overview and Going Forward

This session will provide faculty with updated information on physical and virtual classroom technology and services, including standard smart classrooms, mobile smart carts, experimental classroom technology, safety and security technology, and virtual technology services delivery.

Presenting: Jocelyn Chong, Al DeSalles

HSS 103

The Model Syllabus and Our Legal and Ethical Responsibilities as Instructors

The Model Syllabus is a tool to help structure the primary “contract” between faculty and students. The legal and ethical issues that surround the factors contained within the syllabus—or omitted—will be presented and evaluated. Controversial syllabus inclusions (automatic drops, “substantial participation” and tiered grading) will also be discussed. New items for possible inclusion in the Model Syllabus will be sought and welcomed, including procedures and adjustments in emergency situations.

Presenting: Teri Bernstein, Lucy Kluckhohn

HSS 206

Distance Education Certification: Do I Really Have a Correspondence Course?

With the recent popularity of MOOCs (Massive Open Online Courses), all forms of distance education have been put under a microscope to scrutinize their effectiveness. The Distance Education Committee has been proactive in developing resources to assist faculty in creating DE and hybrid courses that engage students and can support substantive participation. This session will examine what certification will mean at SMC.

Presenting: Sal Veas, Julie Yarrish

HSS 205

Workshops: 2:30 p.m. – 3:30 p.m.

Crisis Care: Helping You So You Can Help Your Students

This is a time to reflect and debrief on the events of June 7th at SMC. Two sessions will be held to allow individuals to process reactions and experiences.

Presenting: Crisis Care Network Professionals

HSS 105 and HSS 106

Citizen's CPR, Basic First Aid, and AED Overview

Learn the current CPR guidelines taught by representatives from the Red Cross. There is a 35 person limit per class for this special opportunity. Admission will be on a first come, first served basis.

Presenting: Red Cross of Santa Monica

HSS 151

Game Theory and Education

Come learn about how developing games can help students learn and create greater retention of subject matter.

Presenting: David Javelosa

HSS 103

Peace and Security: A Global Citizenship Book Club

Our annual Global Citizenship theme this year is "Peace and Security: Managing Conflict and Violence in a Turbulent World." To stimulate discussion both in and outside the classroom, we are recommending Helena Cobban, *The Moral Architecture of World Peace* (2000), as a common campus read. Learn more about this book and participate in a discussion that will examine its core ideas, as well as those we can find in other titles.

Presenting: Pete Morris

HSS 204

Sabbaticals: Where Can Your Passion Take You?

Come learn the process of how to apply for a sabbatical and hear from your colleagues who have recently returned from this amazing experience.

Presenting: Mary Colavito, Mary Bober and former sabbatical and fellowship recipients

HSS 104

PTSD and Our Students

Learn from experienced professionals how combat related Post Traumatic Stress may affect the veteran students in your classrooms, on campus and as they use various services on campus. What challenges do these students face and how does their experience affect you?

Presenting: Veterans' Resource Center

HSS 205

Integrating Our Global Theme with Instruction: Art, Sciences, Philosophy

Come hear how faculty from different disciplines have integrated global citizenship themes in their classes and curriculum.

Presenting: Marian Winsryg, Amber Katherine, Alex Tower

HSS 203

The Making of the Documentary *Agents of Change: Black Students and the Transformation of the American University*

Agents of Change examines the untold story of the racial conditions on college campuses and in the country that led to protests, revealing how unprepared these institutions were when confronted by demands for change. Come discuss with the creator, an SMC faculty member.

Presenting: Frank Dawson

HSS 263

What Am I Supposed to Do Now?!

Join us for an opportunity to solve classroom behavior and management issues as they relate to students with autism, depression, suicidal ideation, and other issues. Real-life SMC situations will be discussed and analyzed. Try your hand at resolving these complicated and sometimes disturbing scenarios.

Presenting: Members of the SMC Crisis Prevention Team

HSS 165

Supplemental Instruction: What Is It, How Does It Help Students, and How Can I Get It?

SI is an internationally recognized academic support program that offers free out of class study sessions for courses that have a high “D”, “F”, or “W” rate. These “SI Sessions” are facilitated by students who have achieved prior success in the course and assist students in learning the most difficult course content. Currently, SMC offers SI in subjects such as Accounting, Anthropology, Astronomy, Biology, Chemistry, English, and Math. This workshop will include a basic explanation of supplemental instruction from a panel consisting of an SI student leader and SI faculty members discussing the advantages of having SI from both the student and the faculty perspective.

Presenting: Tony Prestby

HSS 156

The Role of Passion in Student Success

View and discuss a film created by Chabot College student Skye Ontiveros on the role of passion as a central driver behind how colleges—including teachers, classrooms, and the institution itself—can best support student success.

Presenting: Laura Campbell

HSS 206

Introducing SMC's Newly Hired Faculty & Staff Members

Faculty

Yiching Huang, Early Childhood Education

Diem Nguyen, Math

Jihyeon Cha, Korean

William Pachas-Flores, Math

Jose Hernandez, Counseling

Craig Mohr, Photography

Victoria Aberbook, Health Sciences

Academic Administrators

Ricardo Hooper, Director, Athletics

Vanessa Butler, Interim Senior Director, Institutional Advancement / SMC Foundation Director

Management Team Members

Jaime Recinos, Assistant Bookstore Manager, Bookstore

Classified Staff – July 2012 – July 2013

Sina Taheri, Information Systems Administrator, Network Services

Paul McCoy, Payroll Specialist, Fiscal Services

Patrick Qualey, Skilled Maintenance Worker, Maintenance

Joshua Everett, Tutoring Coordinator - Modern Languages, Learning Resource Center

Michele Drozek, Student Services Clerk, Financial Aid

Diana Lui, Student Services Clerk, Financial Aid

Amy Sandoval, Instructional Assistant, English

Monet Williams, Community College Police Dispatcher, Campus Police

Aaron De La Torre, Student Services Clerk, EOPS

Reginald Brown, Student Services Clerk, Office of Outreach

Rebecca Weiland, Administrative Assistant I, Business

Rajesh Khandelwal, Accountant, Fiscal Services

Tamika Phillips, Student Services Clerk, Scholars Program

Kathleen Colimitras, Administrative Secretary, TRIO

Paige Glaves, Administrative Secretary, Title V
Shuai Li, Laboratory Technician - Chemistry, Physical Sciences
Lugina Rogers, H.R. Analyst - Leaves & Benefits, Human Resources
Ollie Winn, Administrative Clerk, Cosmetology
Stephanie Alvarado, Administrative Clerk, Superintendent/President & Community Relations

“Thank You” to:

Dr. Chui L. Tsang	Jeffery Peterson
Eve Adler	Jim Serikawa
Jeff Caffrey	Kyle Smith
Al Desalles	Ming-Yea Wei
Carol Evans	Brandon Williams
Michael Greig	Fred Zimmerman
Janet Harclerode	The Red Cross
Jesus Jacobo	Alpha Gamma Sigma
Beth Kimball	The President’s Ambassadors
Charles Mark-Walker	The VIP Welcome Day Planning Committee
LeRoy Nakamura	

A “Special Thank You” to:

The Academic Senate committee chairs and faculty members, faculty presenters and the SMC deans and administrators who volunteered to develop and present meaningful and thought-provoking workshops for the day.

An “Extra Special Thank You” to:

The SMC Campus Police and the SMC Crisis Prevention Team	Steve Hunt, Co-Chair
The Joint Academic Senate Professional Development Committee	Janie Jones
Eve Adler, Academic Senate President	Ribhalin Kharपुरi
Patricia Burson, Co-Chair	Judy Neveau
Kiersten Elliott, Vice Chair	Evelyne Pedersen
Janet Harclerode	Lisette Rabinow-Palley
	Gita Runkle

SANTA MONICA COLLEGE

Santa Monica Community College District Board of Trustees

Dr. Nancy Greenstein, Chair; Dr. Susan Aminoff, Vice Chair;
Judge David Finkel (Ret.); Dr. Louise Jaffe; Dr. Margaret R. Quiñones-Perez;
Rob Rader; Dr. Andrew Walzer; Jesse Ramirez, Student Trustee;
Dr. Chui L. Tsang, Superintendent/President