PAGE  
5

ACADEMIC SENATE 

COLLEGE OF SAN MATEO 
csmacademicsenate@smccd.edu 
Governing Council Meeting


Apr. 25, 2006 minutes
Members Present


Dima Khudari

ASCSM
Tom Diskin
President


Eileen O’Brien

Student Services
Jeremy Ball
Vice President


Linda Phipps

Math/Science
Lloyd Davis
Secretary


Jim Robertson

Social Science

Rosemary Nurre
Treasurer


Kathleen Steele

Language Arts

Rick Ambrose
Past President


Carlene Tonini

Math/Science
Others Attending


Mike Claire
VPI


 
Yanely Pulido

Financial Aid
Arlene Fajardo
Admissions & Records

Yasha Rezaeihaghighi
ASCSM
Gerry Frassetti
Student Services, DIAG

Roxana Rugliancich
Counseling
Doreen Garcia
Financial Aid


Tim Stringari

Psychological Services 

Mike Habeeb
Public Relations & Marketing
Henry Villareal       Dean, Enrollment Services; DIAG
Bev Madden
CSM Connects


Carol Wills

Language Arts 

CALL TO ORDER  Tom called the meeting to order at 2:24 p.m.  The agenda, and the minutes of March 28, 2006, were approved.  The minutes of April 18, 2006 were not ready.  

PRESIDENT’S REPORT  Tom distributed a summary of April 18 and 25 announcements.   College Council met April 19.  The Budget Subcommittee recommended, and College Council approved, two classified positions for Math/Science: one for biology/chemistry, the other for astronomy and the Integrated Science Center.  The Strategic 
Planning Committee presented Strategic Objectives and Action Steps for 2006-07.  We will consider them May 9 to give Tom feedback for the May 10 College Council meeting.

INFORMATION/ANNOUNCEMENTS  Governing Council will consider program review and the AFT/Senate class size resolution on May 9.  Tom asked us to review the updated Faculty Center use policy.  A student of Diana Bennett is working on the Senate web site, and will post this year’s minutes and agendas, and the new application forms for faculty computers.  We need to post minutes and other documents on a more regular basis next year.
Bev Madden told Governing Council about the March 21 Volunteer Recognition Day.  15,000 hours of volunteer time were announced, including 7000 reported by ASCSM.  A list is posted in the staff dining room.  Bev thanked all 314 participating organizations.  She asked that we share information she brought about Student Leaders in the Community (SLIC) grants with our students.  May 5 is the deadline for student submissions.  Students can choose any of the twelve projects in her document, or propose their own independent project, perhaps with an organization for which they are currently volunteering.  All ideas are welcome.  Participating organizations are expecting students to call them and discuss their ideas before applying.  Ten grants are funded by ASCSM.  Application forms are available in the library, in Bev’s office, and under What’s New on CSM Connects.  Tom will email the announcement to all faculty.  Bev offered to visit classes to make a brief announcement and answer questions.

NEW BUSINESS – ACADEMIC SENATE ELECTIONS  Jeremy Ball is running for president, Lloyd Davis for secretary, and Rosemary Nurre for treasurer.  If no vice-presidential nominee is found, a write-in will be the only option.  Tom described the vice-presidency as an important and growing job, and he expressed his preference for someone with Governing Council experience.  The Senate gets nine FLCs reassigned time per semester.  Currently the president uses six, and the Committee on Instruction chair three.  Jeremy indicated that allocation will continue.  A vice-president the president can rely on is needed when the president must miss a Governing Council meeting, or has two meetings scheduled for the same time.  Jeremy reported Rob Komas has expressed interest in the vice-presidency and knows the vice-president is expected to move up to the presidency.  Governing Council agreed to placing Rob’s name on the ballot if he accepts the nomination.   For this spring’s election, Tom will prepare the ballots and Nancy Paolini and David Robinson will receive and count them.  
NEW BUSINESS – CURRENT BUDGET SITUATION  Rick Ambrose reported the District Committee on Budget and Finance (DCBF) has applied the new resource allocation model to 06-07, with three assumptions about enrollment growth: high, medium, and none, In all three cases, CSM is looking at decreased funding: $100,000, $250,000 and $375,000 respectively.  DCBF also considered the effect of shifting summer 2007 FTES into 06-07, as well as a proposal to change funding for facilities maintenance and operations.  The current practice, basing it on square footage, is outdated.  Using base square footage plus new additions (such as Building 36) seems more appropriate.  High revenue is based on assuming some growth and shifting 1900 FTES from Summer 2007 into 06-07.  SB361 would give us another $5 million in equalization money if it passes.  The three college budget committees have decided to go with the middle growth assumption and hold off on shifting FTES from summer 07.  DCBF is waiting for 05-06 data from Skyline and CSM, needed to complete calculations for 06-07.  Mike Claire says we will commit to a 3% 06-07 growth rate, so we have a challenge ahead.  Rosemary asked how we can increase enrollment by 3% when we have cut sections and are hiring few new faculty.  Rick said proposals to College Council include opening new sections when existing sections overfill.  Tom said CC discussed reinstating as many of the sections dropped two years ago as possible, as part of Mike Claire’s enrollment management plan,  Other ideas include hiring a one-time marketing recruiter for a year for outreach to high school students.  Dima said having only one section each of a number of science classes has driven students elsewhere.  CSM students have to drive to Skyline or Canada for sections that fit their schedules, or to have a choice of instructors.  Yasha said some required classes are scheduled at the same hour.  Carlene said the new Integrated Science Center (Building 36) has fewer classrooms, so biology is scheduling night classes.  Some students prefer Canada’s afternoon classes to CSM’s early morning classes.  Jeremy said Management Council should address these with the appropriate deans, looking at other college schedules.  Carlene said her department tries to avoid schedule conflicts on this campus, but must work with available rooms and faculty.  It also needs another full-timer.  It is hard to find adjuncts in, e.g., microbiology and physiology.  Dima said this is why science majors can’t finish in three or four years.  Rosemary asked how we can increase enrollment if it takes four years for a student to complete a two year program.  We have no extra teachers, and no classroom space if we had them.  Carlene said we could probably fill Saturday courses, but who would teach them?  Rick suggested using high school facilities. Kathleen said Language Arts can’t find enough qualified part-timers.

Rick explained shifting FTES from summer to the previous academic year increases funded credit FTES, which results in increasing the number of full-time faculty the state says the district should have.  The district has 411 full-time faculty.  An 8% FTES increase would require 32 new faculty. The district can’t hire that many, and could be penalized $57,000/instructor for any shortfall.  DCBF is looking at taking that hit vs. paying salaries and benefits to new faculty.  Dima asked whether the district is looking for what is cheaper, or for what is better for the students.  Rick said the money isn’t there to hire new faculty.  Jeremy said the district assumed enrollment numbers wouldn’t be a problem, because it expected to be funded by county property tax.  That didn’t happen.  Tom said sections were cut three years ago because the state’s huge budget problems required us to cut budgets significantly.  Rosemary said our students are being shortchanged since we can’t offer a complete lineup of courses.  The district doesn’t want to step up to hiring more faculty.  How can we increase enrollment without faculty and facilities?  Tom will invite Mike Claire to our May 9 meeting, so we can address these questions directly to him.
Rick said Senate Bill 361 is likely to pass in July, especially since this is an election year.  It provides fairer funding for community colleges and looks at equalization, but it includes no funding formula and its priorities don’t match those of the Board of Governors.  It also revives the three year declining enrollment mechanism.  At any time, the state chancellor can stop districts from shifting summer FTES every other year.  

Rick reported DCBF discussed utilities with Linda daSilva at its last meeting.  The district projects a 36% increase in utilities costs.  Square footage is up 8%, and fuel prices are up.  We are purchasing utilities on the open market through a league of community colleges.  Our cogeneration plant is in place, and its engines are OK, but capturing the heat has not been working for several months.  We expect it back up by July.  Skyline is having problem keeping its cogeneration plant up and running.
The district has been taking electricity and gas costs for constructing new buildings out of the Fund 1 operations budget, saying it is not cost effective to meter gas and electricity at construction sites.  Rick said this is not the proper accounting procedure.  Any cost incurred to get an asset ready for its intended use should be capitalized, not treated as an operating expense   If utilities were metered, we could put utilities costs into the cost of the buildings.
Tom said he has made a note to take student concerns about numbers and meeting times of sections, and choice of instructors, to Mike Claire.  Yasha said Skyline offers specialized courses to get people hired right away. Carlene has been pushing for a clinical/medical laboratory technician program.  Tom said CSM was designed with a strong vocational education emphasis, but demographics have changed a lot and our three colleges are sometimes in competition with each other.  
OLD BUSINESS – DIVERSITY IN THE CURRICULUM  Several members of the Diversity in Action Group (DIAG) met with Governing Council to discuss how to incorporate diversity into the curriculum.  Governing Council brainstormed the topic at its March 29 meeting and invited DIAG to help us identify the important issues.  Henry Villareal, speaking on behalf of DIAG, stressed the importance of having a curriculum which presents and explores contributions of the diverse groups from which our students come.  A dramatic shift in student demographics has occurred in recent years, especially in ethnicity.  It is important the curriculum as presented at CSM represent and incorporate many of the contributions of ethnicities that are here.  It must also incorporate a global perspective.  The boundaries of the U.S. are no longer really boundaries.  We are looking at a more expansive global context.  Our curriculum must prepare students better for the realities of the workplace.  
Rosemary observed this specifically refers only to curriculum, not to addressing a diverse student population in terms of modes of instruction.  It specifically refers to updating subjects we teach to be sure we add a more global perspective.  Rosemary asked whether she should add lectures on accounting in other countries to the U.S.-based accounting she teaches.  Henry said no.  There are individuals who provide insight and perspective on integrating contributions of groups into the curriculum without changing fundamental concepts.  They provide reflections of the contributions of various groups of individuals that reflect the ethnicities and international backgrounds of students.  
Tom said Governing Council started to discuss a number of questions on how to define diversity in the curriculum.  We looked at other colleges.  Some put a course on diversity in the general education block, required for a degree or for transfer.  Others make diversity in curriculum more a teaching style issue.  Faculty members would exercise diversity in how they presented subject matter, rather than modifying subject matter or offering a special class.  This is a teaching style requirement – addressing our subject in a way sensitive to cultural and ethnic differences of students in our classes.  We are looking for basic definitions on where the college wants to go in terms of diversity.  He asked DIAG to help us focus on the direction the college needs to take.  Henry said CSM is the only college in the district without an ethnic studies graduation requirement.  Whether we choose to go with such a requirement or take a broader approach, or do both, it benefits students to expose them to diversity and ensure they are provided the kind of awareness necessary for working in this country or abroad.  

Carlene said one suggestion from the NSF and others is case-based learning.  Students create and study a case that interests them.  Students from another culture will relate the case to their culture, and intertwine cultural concepts into that case-based environment.  SFSU, which has a very diverse population, is doing that in its science courses.  The sciences at CSM will send people to workshops this summer if they can get funded.  At a workshop in Beloit, faculty can learn to administer case based learning for minority students.  Henry said he has the opportunity to bring in consultants on concrete steps.  Roxana spoke of training for mentorship offered by Jackie Bresa, formerly a counselor and faculty member at de Anza.  When Roxana was at de Anza, took such training and it worked well.  Participants applied their training and reported back.  CCSF bought three years of Ms. Bresa’s contract.  She has also taught Women’s Studies and Intercultural Studies.  Roxana said Ms. Bresa would be happy to come here, and has forwarded information from Ms. Bresa to Mike Claire, Henry Villareal, and Gerry Frassetti.  
Tim Stringari said DIAG is looking for more commitment from each discipline to explore incorporating diversity.  The role of DIAG is to help.  Carlene said her department reviewed literature and contacted consultants, but had no money to bring them here.  The President’s Innovation Fund is now available for that purpose.

Mike said when looking at major curriculum initiatives, it is important to have a sense of how to go through the process.  The curriculum committee will be needed, as will DIAG, Governing Council, and the Instruction Office.  Regardless of the approach, it is important to look at SLOs.  Our institutional SLOs were articulated in a process involving the entire college, with great ideas from different parts of the institution.  It is important to mainstream them.  Brainstorming is great, but it is also important to latch on to the power of other initiatives, such as work with integrative learning, to forward the diversity initiative.  Lots of mechanisms are in place to move this along.

Mike told Jeremy there is not yet a written initiative on what we hope to accomplish.  Describing himself as an Aristotelian, Jeremy said to define virtue, one must be clear on what the goal is.  What are our actual goals as an institution?  Henry identified one – preparing students to live in a global economy.  Another is to create an environment as welcoming as possible to our diverse group of students.  We may need different tools for these different goals.  First, decide what we want to accomplish.  Then identify signposts.  A learning community aimed at retention is a good first step.  Describing himself as a fan of precise definitions, Jeremy asked what he is supposed to be maximizing – different looking people, different approaches to learning, etc.  Tom said today we want to get more ideas so we can start to focus and create definitions.  Kathleen asserted diversity needs to be bigger than ethnicity and culture.  It should include sexual preference, age, disability, socio-economic status, and learning style.  Articulating specifically what we mean by diversity and what our goals are would be very helpful.  Prepare a values statement, then consider how to put it into action.  Jeremy said CCSF is being innovative, but are they ahead?  What is their destination?  
Tom asked to hear the perspective of students.  Yasha asked for more diversity in classes.  In her culture, people speak Farsi, but many Americans think they speak Arabic.  Foothill has a Farsi class, which draws people of her culture together.  Henry noted learning language is also learning culture.  Dima said in her three years here she has seen a lot of students and faculty who don’t know the difference between, for example, Persian and Arabic peoples, or between Indians and Fijians.  This offends some students.  Other points in discussion: Reading doesn’t address gays.  Diversity has lots of aspects, and it is hard to address all of them.  What are the goals, exactly?  Should we focus on content, on the way we teach, or both?  Addressing teaching style, Tom said he tries to make his teaching two-way.  He finds it enriching when he has a student from another part of world, from whom the class learns more about their culture and how it fits in with the subject.  Tom teaches a very technical subject.  It wouldn’t be changed much by international boundaries or ethnic differences.  We need to take into account how people learn, to make an accessible and meaningful presentation of a dry subject to a diverse student population.  
Dima said when students see teachers are interested or know a little about their culture, they’ll feel more comfortable in the class.  Jim said from a faculty viewpoint, we must be careful about what kinds of personal questions we ask.  We don’t want to be intruding.  It’s a delicate issue.  Jim is reluctant to make any kind of assumptions about the political or family background of his Iranian students.  If the student brings it up, Jim is ready to go with that, but even then there is a student/faculty boundary issue.  Beginning in 2007, the history department will offer a two semester world history sequence, in an attempt to introduce students to variety of world cultures.  Roxana, who teaches a career class, said communication needs to be established.  Instructors need to be aware of who students are without intruding on personal issues.  Body language and tone of voice are clues.  Linda suggested sensitivity training workshops for faculty might be appropriate.  Carlene said scientists look for successful models for dealing with concerns, and asked whether DIAG can relay such models to us, e.g. curriculum modules, workshops, and faculty development modules.  

Henry said DIAG also provides a number of events touching on various diversity issues.  On April 26 it will present a panel on African-American males, a focus because so few come into post-secondary education.  Pasha, staff assistant in Social Sciences, will give a talk on her recent visit to Afghanistan, including culture shock from the gender issues in her homeland.  Later this semester or next semester, the gay-straight alliance and DIAG will co-sponsor a film series, including Brokeback Mountain and Transamerica, a film about a transgender mother.  There will also be a speaker from the Straight Spouses Alliance, which supports partners who were married and one partner came out as LBGT.  What these people go through as they come out.  These are noncurricular events, but can help faculty become more knowledgeable and aware of backgrounds of students in their classes.
Points in discussion: Getting faculty to DIAG events a good first step.  What should the Senate do – promote a series of programs?  Encourage more faculty to attend?  The focus is foggy in terms of where we’re going.  How do we address specific goals that have yet to be identified?  We do a lot at CSM entitling diversity, but we haven’t cataloged or defined activities and courses, what faculty are already doing to address diversity in the classroom.  Tom said from a practical perspective this year is critical.  Faculty are really stretched thin now, with lots to do besides teach.  We must provide faculty at large with enough convincing information that incorporating diversity adds value.  Maybe there is a role for the senate to help get faculty to attend DIAG events.
Tom said from a practical perspective, this year is critical.  Faculty are really stretched thin now, with lots to do besides teach.  We must provide them convincing information that what DIAG has to offer adds value.  What will get faculty to attend DIAG events?  There may be a role for the senate in that effort, but we need tools.  
In discussion, a student said some professors ask her about what they’ve heard on the news about her family’s country of origin, as if she had special knowledge.  In fact she was born in the U.S., and is uncomfortable when people assume she knows things that she doesn’t, based on her national origin.  Carlene said after identifying her Native American ethnicity, some people put her in a slot and base their conversation on stereotypes.  A DIAG member compared this to thinking all Latinos are Mexicans.  Yasha said faculty should not confuse culture with politics.  Government represents one thing, the people something else.  Dima said when it comes to the Middle East, what Americans are told is very different from what happens there.  A DIAG member spoke of being called “too ethnic.”  Dima said a program at Stanford University sends groups of 10-15 students, accompanied by a faculty member, to a foreign country a few weeks before the start of classes, where they are introduced to the people and the culture.  Later they share their experiences with other students over a three-day period at the Bechtel International Center.  Carlene has participated in that end of that program.  One night at a dinner, a representative of the country brought and explained food and talked about the culture.  A play was performed one day, and another night featured dancing.  Bechtel has funded it for years.  
Dima said she invited everyone to Spring Fling, which had a number of multicultural events.  Students came, but most faculty didn’t.  
Gerry Frassetti noted a shift in the discussion from diversity in the curriculum to diversity in the institution – the value of diverse cultures, mindsets, and world views.  We are addressing several different topics, from transforming curriculum to defining diversity, looking at SLOs and how to achieve them, and at what models and modes of delivery are available.  This requires lots of creativity, and will not happen in a short period of time.  We are discussing ways to start it and to involve more people.  The institutional environment is important.  Sensitivity is important.  Many of our American students are no longer taught geography in K-12.  We need to instill cross-cultural competence in ourselves as well as in our students.  
We should take inventory of what we do in the area of diversity.  We do a significant amount of which others are not aware.  Sharing, or not sharing, is a part of campus climate.    One place sharing occurs is in learning communities.   Many combinations are possible.  Jeremy suggested bringing sociology, history of religion, and math together.  Jeremy taught at Cal State San Bernardino, where everyone looked different, but the culture was homogenous.  He liked CSM for its richness and dynamic, and was amazed at how well different groups got along in the classroom.  By comparison to other institutions, we’re in a pretty good place.  
Jim said we should not divorce the conversation on diversity from the conversation on SLOs.  SLOs are building in elements of diversity and how it is addressed in the classroom.  Diversity is a major institutional SLO, and as such we can examine it each year.  We should work on SLOs and diversity in the curriculum together, rather than taking a scattergun approach.  We should prioritize, do what we do best as an educational institution, and review and reexamine our work every year.  

Tom said he sees an alliance between Academic Senate and DIAG.  DIAG has done lots of planning on providing information on diversity, including speakers’ series.  Tom sees the Senate’s initial role as helping promote DIAG events and providing focus so the faculty can see the value in these efforts.  A lot of work is ahead of us.  Input from everyone, including students, is important in gaining perspective on what we should be doing – providing a comfortable atmosphere in the classroom that enhances learning, so no one feels slighted or excluded, and all viewpoints are important and welcome in the classroom environment.  Not all faculty do that.  We’re striving for a process to create a higher level of sensitivity.


Linda said given the choice, some people who should go to DIAG events, or enroll in diversity-related classes, won’t.  People who most need them would never go willingly.  If attendance were required, everyone would be exposed.  Something must be done to make it necessary for students to participate in a class, in hopes we can sensitize them.  Tom said participants are already sold on the value of diversity.  We need to get the people who wouldn’t be caught dead going.  Jeremy called them Cave people – Colleagues Against Virtually Everything.  We can provide opportunities, but we can’t force people to go.

Carlene asked how we deal with misconceptions.  They are very difficult to change.  Maybe faculty needs lessons in how to deal with student and faculty misconceptions.  Dima called the Fulbright scholar project of Kate Motoyama and Gerry Frassetti a great idea, one that allows sharing of lots of information.  Tom said the college and DIAG have supported and promoted that project.  One element that could be strengthened is communication - not just making it available, but providing more compelling reasons to be involved in diversity activities.

Henry reported Chancellor Galatolo is receptive to having a conversation on diversity as the theme for fall opening day, and asked Henry for names of individuals who might integrate diversity into a focus on educational excellence.  Henry said attention to diversity must extend beyond opening day.  He compared it to visiting the Museum of Tolerance: an incredible experience, but one which wears off if there is nothing at the college to sustain it.  It needs to go beyond a one-time activity.  If we have an opening day speaker on diversity, we should have related activities on campus throughout the year.  Carlene said she finds the child care center offers the biggest diversity training.  The kids share their ethnicities, and the parents, at potlucks and other activities, interact with diverse populations of kids and parents.  
ADJOURNMENT  The meeting was adjourned at 4:20 p.m.  The next meeting will be May 9, 2006, in 18-206.
