Approved FLEX Activities for All Faculty

(See your department secretary or the FLEX website at www.riohondo.edu/staffdev/FLEXDivActivities/index.htm for your discipline specific list of approved activities) All FLEX activities must:

1. be non-compensated

2. be above and beyond regular contractual duties, and

3. take place outside of normally scheduled hours/class

Title 5, Article 2. Flexible Calendar Operations, Section 55724

1 Course instruction and evaluation

-Trainings on effective creation/use of Student Learning Outcomes (actual SLO

 creation/reporting/evaluation…NOT eligible for FLEX.)

-Review of materials in Merlot (www.merlot.org)

-Attending workshops on teaching methods or techniques

2 Staff development, in-service training and instructional improvement

-All Rio Hondo sponsored Staff Development workshops/events

-All non-compensated Virtual College workshops/activities

-Completing “4 Faculty” modules (www.4faculty.org)

-New Faculty Orientation

-Disaster Preparedness

-Workshops/Conferences designed to enhance knowledge in discipline

-Workshops/Conferences designed to enhance teaching practices

-Leadership Development, including Mentor-Mentee activities and participation

 in the Rio Hondo College Leadership Academy

-Technology Training

-Reflection & Renewal sessions and retreats

-Collegial classroom visits, observations and coaching separate from Peer Review process
3 Program and course curriculum or learning resource development and evaluation

-Part-timers only – course revision- this refers to the official process of taking a class through the Curriculum Committee revision process mandated every 5 years. Regular updating of your course and supporting materials is considered part of "course prep" and cannot be used for FLEX.

-New curriculum development

-Reading discipline related professional journals and articles

-Review of learning resources materials

-Grant writing to secure funds for improvement of instruction

-Peer Review

-Best Practices review of a colleague's proposed online course or module.

-Discipline related blogging

-Non-compensated collaboration to create integrated curriculum in Learning Communities.

- Participating in workshops or individual/small group training on how to create AA-T and AS-T

 degrees. Note – Collegial work to actually create the degrees is NOT eligible for FLEX credit for

 full time faculty unless new curriculum is being created.
4 Student personnel services

-Visiting/Recruiting at area High Schools and/or in the community
-Serving at on-campus Information Table

-Faculty- Counselor meetings to address areas of concern (articulation/referrals…)

-Workshops on how to mentor students and/or faculty

-Mentoring of Students

-Conducting workshops for students

5 Learning resource services

-Creating Website to support course (non online/hybrid courses only)
-Creating tutorial modules

-Grant writing workshops

-Institutional research to improve service to students
-Testing out proposed online content management system (i.e. Blackboard) changes
6 Related activities, such as student advising, guidance, orientation, matriculation services, and student, faculty and staff diversity

-Performing follow-up for the campus Academic Alert System

-In service/workshops on diversity, sexual harassment…

-Learning a second language (not used for column advancement)

-Participation in Orientation Program

-Student Club Advisement
-New Faculty Mentoring

7 Departmental or division meetings, conferences and workshops, and institutional research

-Part-timers only – departmental/division meetings

-Part-timers only- service on Academic Senate
-Attendance at ASCCC-sponsored events, including Plenary Sessions, Institutes, and other events designed to inform or gather input from faculty (e.g., Strategic Planning meetings, IMPAC, meetings related to proposed resolutions or minimum qualifications).

-Departmental meetings/retreats that take place outside of regularly scheduled monthly meetings

-Faculty & Staff meetings to improve learning support services
-Service on (including research and writing) an Accreditation Self-study Standard Committee
8 Other duties as assigned by the district

-Community service and presentations related to discipline

Note –service on interview committees no longer an approved FLEX activity as of 7/1/2014.
9 The necessary supporting activities for the above (limited to 6 hours a semester for Full-timers, and 3 hours a semester for part-time faculty)

-Wellness, Fitness & Stress Reduction Activities

-Upgrading of classroom environment

-Attendance at College sponsored Cultural events

-Attendance at Rio Hondo Intercollegiate Athletic events
 -Community Service not related to discipline

-Visiting Rio Hondo Observatory
Revised: 11/9/2017
