Submitted by Joe Fong on November 12, 2009

COURSE & PROGRAM PROPOSAL FORM
Elimination and/or Reduction
Approved Governing Council Executive Committee: 10/16/09
Purpose: This document serves as the mechanism for proposing reduction/elimination of courses/programs in response to the Fall 2009 budget crisis. This document can also be used to comment and provide additional information on courses/programs that have been identified as “the recommended program and/or course reductions” by administration. Submission of this document will initiate the emergency review process to be used in Fall 2009 in place of the Program Improvement Viability (PIV) process. The information/data provided in this form is necessary to maintain uniformity and transparency in the review.

Complete
either:

Part A (to submit comments on existing recommendations)

or

Part B (to make a new recommendation).

Please use a separate form for each proposal. Submit by email no later than 4:00pm on October 30, 2009 to csmacademicsenate@smccd.edu and csmcoi@smccd.edu.

Subject line: Budget Elimination/Reduction

Part A.

If you are submitting comments or providing additional information on a course/program identified as “the recommended program and/or course reductions” by administration, provide the following information:

1. Describe any errors in the rationale presented by administration.
Counter Proposal for Ethnic Studies and Humanities

In respects to the section reduction in the Ethnic Studies , we think it fair to cut I section per semester instead of 2 section per semester. Here are the following reasons why we think it is fair for the 1 section per semester reduction: 1) Since the population of minority students at CSM I over 50% and increasing as stated in the “recital,” the Ethnic Studies program is catering to the needs, support, and services required of those students. 2) Meets CSM Accreditation.

“Recital” (Expresses each party’s position) in Social Science Proposal, October 30th, 2009: 12:45 pm)

Looking at the proposal data, I think it is unfair of the Social Science/Creative Arts Division and Administration to recommend cutting the Ethnic Studies program 3 sections per semester starting the 2010 fall semester with an additional 3 sections cut the following spring 2011 semester (As of last meeting, 10/29/09, maybe 2 sections cut). Ethnic Studies is the only program to be cut so severely. Most programs either have 1 section or 3 sections cut for the entire year. Why are the extreme cuts strictly within the Ethnic Studies program?

Population data regarding minority students attending CSM was not considered. Student enrollment data from the 2007 CSM website indicate the following: Asian students’ enrollment, 27%; Hispanic, 18%; Black, 4%; and American Indian, 1%. These numbers add up to 50% of the total minority students at CSM. The total actual number of minority students at CSM is much higher now due to two facts: 1) the data is from 2 years ago. 2) Other racial minorities are not included in the data presented. In addition, the minority student population at CSM reflects the county’s racial group increase in the last decade. The 2008 College of San Mateo Educational Master Plan states that Asians are the largest racial group in San Mateo County (25%). This is followed by Hispanic (23%), and Black (3.3%). (Page 40)

Ethnic Studies courses speak to the experience and needs of the minority students. For example the Ethnic Studies program has sponsored/participated in San Mateo ethnic festival through the students. Ethnic Studies courses facilitate more minority students to stay in school as opposed to dropping out for reasons of cultural disconnection. More importantly, ethnic teachers are influential models for the minority students. Historically, teachers in the Ethnic Studies program mentor the minority students. They nurture these students, work with them, encourage them to do well in school and provide leadership. These teachers are key in the overall retention of students at CSM. Instead of cuts, we need more Ethnic Studies courses; Ethnic Studies program fulfills the College of San Mateo Mission Statement: College of San Mateo, the first community college in San Mateo County, is an open-access, student-focused, teaching and learning institutions that serves diverse educational, economic, social and cultural needs of its students and the community. Or, are you saying the minority population does not count?

Also, it is wrong for the Social Science Division to recommend eliminating the Humanities program to save the Geography program. If we follow the idea of “a comprehensive college,” (October meeting, Dr. Estes) then we must not eliminate any program. Once a program is eliminated, it is almost impossible to revive. More significantly, the two Humanities courses singled out for elimination is a Cultural Achievement of African Americans and Asian Americans. These two courses are unique, and cater to different social and economic levels of minority students who aspire to transfer to UCs. With the two humanity courses eliminated and 3 sections cut per-semester from Ethnic Studies, there would not be any courses at CSM that adapt to the changing demographics.

I my Humanities courses (70% Asian American students), I have worked closely with Mr. Michael Mitchell, Transfer Service Coordinator. Our aim is to inform and assist Asian American students as well as any students on the Transfer Guarantee, enabling them to transfer to the UC system. Data on transfer students to UC and CSU would confirm that Asian American students are the largest racial group to be able to transfer to four years universities. (Check data with Articulation) The students in my class work with the Asian American community in San Mateo. Students’ volunteer/internship with agencies that include the Asian American Curriculum Project and the San Mateo Asian American Heritage Month celebration committee. The link between the community and CSM is put into practice in my Humanities course.
The Cultural Asian American Humanities course is needed more than ever due to the changing demographic in CSM and the county. Again, why eliminate these two Humanities courses that focus on minority cultural achievement? In reality, it is more of a reason to keep them. For example, I checked the 2007 Skyline and Canada Catalog; both colleges do not offer Humanities courses such as ours at CSM. Canada doesn’t even have a Humanities Program. In addition, both colleges offer numerous Geography courses.

Notwithstanding that some Humanities courses may be absorbed by the Philosophy department and other departments, CSM must still have a Humanities Program with at least the two courses mention above. The proposal is this: under the Humanities Program, humanities related courses from Social Science/Creative Arts would be listed along with the existing Humanities courses. Thus, Humanities, as a program will be intact. For instance, in our summer school, only one humanities course is listed under the Humanities Heading.

The bottom line here is fairness. Too many courses related to minority groups have been cut. Another issue is money. Of course, this is the discretion of the Dean, Dr. Kevin Henson. It is up to him to offer overload teaching to teachers. Perhaps, we should discuss with the Union in regards to the number of courses retired teachers may teach.

Please also consider City College of San Francisco as a model: Annual Budget 2009-2010, Final Recommendation, Oct. 22nd.

(Social Science/Creative Arts proposal as of October 28th, 2009 and any future proposal changes before 4 pm on October 30th, 2009)

Social Science Division proposes that before any cuts to instruction the district administration make ALL efforts to reduce administrative costs first. (We know that our local administration cannot unilaterally execute these cuts, but the proposal we received these cuts, but the proposal we received has elements which included moving some programs to Canada without consultation with Canada so the precedent is set.) Before cutting class sections, we want at least a non-question begging rationale for maintaining three separate colleges with three redundant sets of administrators- Presidents, Vice Presidents of Instruction, and Vice President of Students Services. There also could be consolidation of Registrars, Financial Officers and Athletic Directors. Since none of these are central to the mission of the colleges, they should be reduced or eliminated before any instruction is sacrificed. As Ernie Rodriguez’s article in the November Advocate argues, we need second order changes, not first order cuts. Only second order change can provide the real savings that will be meaningful to the structure of the District.

2. Provide any additional supporting information.

The saving from two Presidents’ salaries alone would provide approximately 140,000 in saving to each college. That amount at CSM would go a long way to meeting the cuts proposed, for instance, to the Social Science Division. Add to that the saving from 2 VPs from each of the two colleges and we are further along to maintaining a vibrant set of college class offerings. Since the administration was willing to sacrifice whole content areas, Geography and Anthropology, rather than advocating these second order changes, it demonstrates a lack of fundamental concern for the real health of the college and therefore a lack of authentic concern for the students.

Part B.

If you are proposing any additional course/program reduction or elimination, provide the following information:

1.
Describe courses, programs and proposed changes in detail.
2.
Provide FTE, FTES, LOAD, and Fund 1 Savings information (consult instructional dean as needed and/or attach Program Review).
	Description (courses, program)
	FTE
	FTES
	LOAD
	Fund 1 Savings
	Comments

	
	
	
	
	
	

3.
Summarize the current impact of this course/program. Whom does it serve? How does it prepare students for other more advanced courses, for employment, or for transfer? What benefits does it provide to the community? How does it align with the Educational Master Plan? How does this course/program address enrollment, retention, and student success?
4.
Discuss the educational impact of elimination or reduction of this course/program.

Discuss the program’s strengths, weaknesses, opportunities and threats. Where else can students obtain what has been provided through this course or program? Is it available at other campuses? Would it be beneficial to consolidate with other campuses? Could it be offered through community education or another provider?

5.
Discuss the financial impact of elimination or reduction of this course/program. What are the savings in salary, equipment, materials? What costs may have to be absorbed by other programs at CSM and across the district that share equipment or lab space? Discuss the number of full-time and adjunct faculty, overload and reassigned FTEF, and the effect of these factors. What are the savings associated with the proposed reductions or eliminations?

Submitted by (individual or group):

Joe Chung Fong, Ph.D. (Humanities/Ethnic Studies)

October 30th, 2009
Faculty

Date

In consultation with (e.g., Dean for FTE/FTES/LOAD/Savings):

Dean

Date
