PAGE
6

ACADEMIC SENATE

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

Mar. 27, 2007 minutes

Members Present

Jeremy Ball
President

Teresa Morris

Library

Diana Bennett
Vice-President

Eileen O’Brien

Student Services/Counseling

Lloyd Davis
Secretary

Linda Phipps

Math/Science
Rosemary Nurre
Treasurer

James Robertson
Social Science

Alain Cousin
ASCSM

Brandon Smith

Language Arts

Others Attending

Shana Kudo

Student Services/Adapted PE
Roy Brixen
Technology

Rene Ochoa

Business/Creative Arts, Music
Amber Bruce
Student, Phi Delta Kappa
Luis Orozco

San Matean

Laura Demsetz
Math/Science

Melissa Raby

Dean, Counseling & Enrollment

Tom Diskin
Technology

 Services, Cañada
Jennifer Hughes
VP, Student Services, CSM
Marsha Ramezane
Dean of Counseling, CSM

Dan Kaplan
AFT

Julie Sevastopoulos
CTL

CALL TO ORDER The meeting was called to order at 2:23 pm in 12-170, the new Scholarship of Teaching and Learning (SoTL) Center. The agenda, and the minutes of March 13, were approved.
PRESIDENT’S REPORT Jeremy has e-mailed CSM Strategic Objections and Action Steps to all faculty, and asked that faculty reply with recommendations. Objectives don’t change much from year to year, but action steps do. The Rising Scholar program is a learning community put together under the Diversity in Action Group (DIAG) to foster retention among non-transfer level students in underrepresented populations. Jim asked for more professional development money for keeping faculty current in their fields, as opposed to pedagogy. He said transportation, hotel and food costs for conferences are prohibitive. Jeremy replied professional development money goes into discipline-related activity, not pedagogy initiatives. Jeremy will take Jim’s recommendation, and others he receives, to the Strategic Planning Subcommittee of College Council.

PUBLIC COMMENT Amber Bruce of the Phi Theta Kappa Honor Society is managing the food drive begun by Jim Clifford and Jesus Moya, and wants to expand it to the whole campus. She asked us to tell students and colleagues about the drive, which also accepts clothing, textbooks, and teddy bears. Donations can be stored in an empty office in Building 12. Students who can’t afford to make donations can contribute time. Amber suggested faculty involved in the project could give academic credit or throw a party for participating students. Jim said he had no problem with a party on an instructor’s own time, but he objected to giving academic credit for non-academic activities. Jeremy agreed that eztra credit should be only for things that tie into course content. He noted Clifford and Moya’s efforts have been so successful contributions have clogged hallways. Finding other storage areas is essential to keeping the effort going. Rosemary and Jeremy suggested announcing the drive to faculty through student services. Jeremy does not make a practice of using his all-faculty email privilege to advertise a particular club’s project. Diana offered to have a drop center in the multimedia building. A collection pod would cost $700, probably too much. The drive starts March 28 and goes to the end of the academic year.
Dr. Rene Ochoa of the music department announced Josh Waitzkin will give a presentation in the South Cafeteria at 2 p.m. on the Friday before finals, May 18. Waitzkin was the subject of the 1993 movie Searching for Bobby Fischer, based on a novel by Josh’s father Fred Waitzkin. As a young man Josh was U.S. national chess champion eight times. Disenchanted with that dog eat dog world, he moved on to become Tai Chi Chuan Push Hands world champion. Josh discovered he was good at learning and spent a lot of time looking at how he learned. This led to his new book, The Art of Learning, which Simon and Schuster will release May 8th. As part of a nationwide tour, he plans to give a lecture presentation and answer questions for us. Dr. Ochoa finds the book insightful and said he is excited as both a teacher and a student at the prospect of Waitzkin’s visit. Simon and Schuster is helping with publicity and is working with the book store on autographed copies.
Dr. Ochoa encourages colleagues and students to hear Waitzkin’s presentation. He will coordinate the event at CSM and reach out to the San Mateo Unified School District, to Success Chess Schools, which sends chess teachers to school chess clubs – scholastic chess is booming – and to area martial arts dojos. TV and newspapers will be here. Jeremy thanked Dr. Ochoa, noting that such events build connections to our larger community.
PRESIDENT’S REPORT Jeremy reported CSM is moving into a budget crisis. The college is $2.6 million low for next year. The deficit is a direct result of 1) basing this year’s spending on the assumption we’d build enrollments, which didn’t pan out, and 2) the new allocation model. We used to get 48% of district funds, which over the years became a bit more than our share. We’ve dropped perhaps two percentage points under the new model, at more than $1 million per point. CSM president Mike Claire has said he would feel comfortable asking the district for more years to adapt to the change if we cut $1 million. The budget subcommittee of College Council is looking at ways to make the $1 million in cuts, mostly by cutting sections. We have already cut all sections with fewer than 12 students. Students who sign up for a section that is cut are likely to get discouraged and go elsewhere. The subcommittee asked the administration to identify risky classes and not put them in the schedule, and asked faculty to please be mindful we don’t want to have classes we have to cut. Use better course planning to avoid problems in the first place, rather than cutting announced sections. Let under-enrolled courses run and plan better in the future. Typically deans go with the recommendations their departments make. CSM has not made a practice of looking across disciplines to see that we’re not overbooking some requirements but underbooking others. Mike hired Vic Krimsley, former interim Math/Science dean, to look for such things in the schedule and optimize our offerings, especially in the key 9-1 time slots.

Rosemary suggested scheduling classes so, for example, IGETC courses do not conflict with major requirement courses. Jeremy said the VPI will work at managing scheduling at the department level, not the individual instructor level. Sections were added speculatively to get more FTES, so cuts will take us back to where we were. The VPI is leaving it to deans to identify possible problems and solve them with good scheduling.

Dan said cutting classes is at the heart of the matter. He reported persuasive state level discussions and analysis show that in general, a class can run without any financial loss with 13 or 14 students for a full-timer, or 9 for an adjunct. Figures vary by program. Our breakeven point, 35, has no credibility. Jim asked Dan for documentation of those figures. Jeremy noted the faculty does a very good job of exposing what we do well and not so well, which makes us more susceptible to cuts than employees in areas that don’t assess.
NEW BUSINESS – FLEX DAYS, PROFESSIONAL DEVELOPMENT, AND SoTL Based on our Jan. 30 discussion, the proposed position description of SoTL coordinator was modified to have Governing Council’s selections of coordinator and annual theme approved by president’s cabinet (the college president, vice presidents, and dean of business services,) rather than by the smaller group of the previous version. 12-170 will be the SoTL center. It has space for faculty development activities and workshops, and will be home to Writing Across the Curriculum (WAC) and other integrative projects. SoTL is not a replacement for traditional professional development. There is a strong need for continued training of faculty in their disciplines. We also need to address the needs of developmental students. Our students are becoming less and less traditional. In both writing and math, more than 70% of students enter below transfer level. The CSU student population is similar. Cañada is showing strong interest in moving forward with a program like SoTL and would like to have scholars from the two campuses work together.
Rosemary said in theory SoTL sounds great, but we don’t know enough about it. Let’s try it and tweak it. Dan suggested polling the faculty electronically with a few well-crafted questions to find whether they are interested in participating. AFT has had success in getting statistically significant feedback from polls. There is financial support to get SoTL up and rolling, but the window is narrowing. Let’s pilot SoTL for a year, followed by a review. Dan recommended Jean Mach for SoTL coordinator. She has been involved in a number of projects.
In the Carnegie Foundation approach, each campus has a theme, and its scholars work on particular classroom-based projects dealing with that theme. For example, Michael Bucher has students use an Excel spreadsheet to track various features of their diets. Instructors with whom he shared this idea thought of similar things they could do. With an integrative learning center, faculty could have conversations on pedagogy, on tying together their activities on campus, and, for example, on new types of assignments. Jeremy sees technologically assisted teaching as a way to bump up what we do a few levels, but we need to learn how to use it. Many instructors use our new projectors merely as expensive overheads. Let’s create an environment for broader dialogue and sharing ideas. It’s fun to talk about teaching. Each group of SoTL scholars works for two semesters. Next year there will be five from CSM. If Cañada joins us, they’ll likely have two or three, and there may be some from Skyline. In discussion, there was broad support for piloting the program for a year, then surveying the faculty about it.
NEW BUSINESS – PEER EVALUATION FORM FOR ONLINE COURSES Governing Council approved the latest version of the evaluation form for faculty teaching online courses. Julie Sevastopoulos reported that at Madeleine’s suggestion, the form’s instructions have been modified to leave open the choice of bulleted items in each question, based on subject matter, course level, and topic. Decisions are still being made on standards and guidelines. Madeleine with others also provided annotated modifications to the student feedback questionnaire. Diana will submit the faculty evaluation form to the Resources Subcommittee of DEAC at its April 10 meeting, then to DEAC which meets third Fridays. DEAC will forward its recommendation to both DAS and AFT. AFT’s Executive Committee meets 2nd Wednesdays and at the beginning of May.
NEW BUSINESS – RETIREMENT RECREATION EVENT Jeremy asked for volunteers to plan a party to recognize this year’s retirees, including administrators who were once faculty. Tom said for the past three years the college food service company, at that time Fresh and Natural, paid much of the cost of this event and of the Holiday Reception as part of its contract. He suggested Jeremy ask Valerie Anderson that is still the case. Diana Bennett will take charge of planning the retirement event.
NEW BUSINESS – COURSE PREREQUISITE BLOCKING Tom Diskin reported many students come to CSM’s technology programs with prerequisite knowledge gained outside the district, including other colleges, private trade schools, military training, and a variety of non-traditional sources. Tom and Roy Brixen place them in technology courses based on one-on-one assessments of their readiness for particular classes. Computerized prerequisite blocking is a problem because faculty lose that control. Also, students blocked from registering are likely not to show up at all, and we lose them.
Roy said he is motivated by a $600,000 State Chancellor’s Office workforce development grant on instrumentation. Students come from several sources: the San Mateo County Workforce Investment Board, area high schools, and adults interested in retraining. An example of the latter is journeymen electricians with four or five years of IBEW apprenticeship classes. They do not have a laundry list of community college courses, so would be blocked from registration if they didn’t have another way to get into the classes. Roy talked to Tom about changing “prerequisites” to “recommended preparation,” but they decided instead to investigate “equivalent experience.” John Sewart had experienced rejection by the state of such proposals, over the issue of how the college will measure equivalence. Tom and Roy produced a list of 16 types of experiences, and a measurement document, to meet prerequisite equivalence for their courses. Examples include a journeyman’s card for stationary engineers and specific military training courses and experience. John Sewart said he had no problem sending their list to the state chancellor’s office as a valid measurement, but we must be sure everyone has a copy of the document, so all who link to the list can find what kind of paperwork they need. The state accepts including an equivalent experience clause in the prerequisite line of a schedule of classes listing of an occupational class. Roy said if possible exchange prerequisite information with prospective students by email. It is hard for working adults to come up to campus for this purpose, and students have a number of alternatives to CSM. Dan suggested excluding vocational education classes from prerequisite blocking, and rely on one-to-one discussions with faculty, who can judge student readiness. Roy said we’re sitting on a small fortune of state money, and we’ll have a bunch of GIs looking to upgrade their skills. Diana pointed out counselors would have to be brought up to speed. Roy said 21-25% of his enrollment is students new to the campus. If the door is slammed in their face during the admissions process they’re likely to go elsewhere, and we don’t want to send qualified students back to basic electronics.
Tom commented this is similar to what came up two years ago in Governing Council about waitlists. We are again dealing with the issue of whether the use of technology should be driven by our educational needs, or whether the available technology should restrict our educational policies. We were presented with limitations on Banner that meant we couldn’t do wait lists, even though faculty wanted them. Be sure our priorities are straight. Jeremy will make this a future agenda item, and noted there may be special concerns with vocational programs. Jeremy thanked Roy and Tom.
NEW BUSINESS – AP CREDIT EQUIVALENCIES AND DEGREE AUDIT CSM VPSS Jennifer Hughes, Dean of Counseling Marsha Ramezane, and Cañada Dean of Enrollment Services Melissa Raby joined us to provide background information and lead discussion. Their presentation included a history of the degree audit, CSU policy on Advanced Placement (AP), and discussion of implementation issues and related questions. The district’s degree audit effort, now in its seventh year, is down to the last items needing broad dialogue before we get to implementation. Degree audit allows the district computer to evaluate a student’s transcript history with respect to earning a degree or certificate in any college in the district. The computer shows what requirements have been met, and what is still needed. This will automate what counselors and A&R now do with paper and pencil. It is a tool allowing students to check where they stand. It increases consistency and reduces error.

The Degree Audit Academic Subcommittee, which is charged with looking at academic issues, has been discussing AP for several years. It first noted each college had a different policy on AP, and required different scores for specific course credit. For a district-wide system, that is a challenge. The subcommittee asked the colleges to come forward with recommendations to provide consistency where possible. The Degree Audit Academic Subcommittee made a number of recommendations that were approved by the three Academic Senates. Among these are:
· The three colleges should adopt the CSU-GE policy regarding the granting of Advanced Placement. This followed years of dialogue with CSU, UC, and the other community colleges. We came up with a uniform agreement about the kind of credit we will grant students for completing AP tests.

· A form letter be used by all three colleges to explain to students the “applicability” of AP credit. This will make clear how scores will be applied, and that they need to talk to counselors about transfer of AP credit. Policies vary among four year schools. Usually UCs honor CSU standards, but some programs at some UCs require higher scores. We double-check scores needed for transfer.
· Rather than granting specific course credit for AP exam results, give students credit for the various requirements satisfied by such courses. Sometimes specific course credit awarded by CSM for AP results was not accepted by transfer schools, to the dismay of students who had relied on transcript course listings.
High AP scores earn CSM credit, but that credit is not necessarily linked to a specific course and students accepting that credit may be excluded from taking certain courses. Application of AP is predictable and consistent only with respect to general education, not to major requirements. For example, in the past a score of 3 on the English AP gave credit for English 100. We moved away from that following dialogue with state articulation officers, because it was unacceptable to some transfer schools. In the past, high AP scores showed up on a transcript as CR in a specific course, but the AP score was not shown.
Laura Demsetz said students have the option of not reporting their AP score, if they want or need to take the course the AP score would block. If a student presented their AP information to admissions, it is entered, but if the student needs the course, A&R will remove the AP credit, which allows the student to enroll. A student who tries to enroll without this step will be blocked because of course repetition policy. Students are under no obligation to report AP results, though it is usually to their advantage. We facilitate the opportunity to take the course if they wish. Alain said if this is not caught in the beginning, the student can’t repeat the course. In that case, CSM works with the four year school, and has done so with UC Berkeley.
The deans of counseling got together to develop attributes to attach to AP exam results. They prepared a matrix showing a “behind the scenes” course common to all three colleges reflecting the content of each exam, if possible one for which faculty at all three colleges had awarded course credit based on AP scores. The general education, major, CSU-GE, IGETC, and competency requirements met by that course (i.e., the attributes of the AP exam results) are awarded to the student presenting the AP score. However, the student is not given credit for the behind the scenes course. If the course is in the Banner data base, a student with AP credit would be blocked from enrolling in it, but the block can be retracted by removing the AP credit from the student’s record, so a student who wishes to enroll in the course can do so.
Laura reported the Committee on Instruction (COI) suggested using a “ghost” course number that didn’t correspond to a real course, to avoid blocking. Jennifer said that is possible, but A&R would have to enter the ghost course and all its attributes into Banner. It is easier to use an existing course. Laura acknowledged a ghost course is more work up front, but it is seamless for the student. Jennifer said when students mail AP results to admissions, A&R tells them to talk immediately to a counselor before anything is entered on the student’s record. Eileen said this way a student would be told which requirements they’ve met. It doesn’t matter how they’ve met them. Jennifer circulated an example of how AP credit appears on student transcripts, including which IGETC and graduation requirements were met.
In preparing the matrix, where there was no course on which the three colleges agreed the deans selected a course that might work. The matrix then went to the curriculum committees for faculty to look at the courses and either approve them or make new recommendations. The resulting matrix will go back to the consultant helping with the implementation. Feedback from discipline faculty is needed ASAP, so the committee can finish implementation work and have a couple of counselors at each college pilot the program this spring. The goal is to be sure the matrix reflects the faculty’s desires. The degree audit committee asks only that for each exam, faculty agree on a single course for all three colleges. Laura said that makes sense for IGETC and general education, but it’s asking us to do a lot quickly when it comes to specific majors where different schools have different requirements, and different ways to treat AP courses. Jennifer said she wanted everyone aware of the three recommendations, which have very significant implications.
Melissa brought up board policy 626, which provides reciprocity for students: requirements completed at any college are honored by all our colleges. 626 solved the issue of differences in cutoff scores. For example, if Cañada awards credit for a score of 3, that credit would be accepted at CSM even if CSM required a 4 or 5. Laura said using a ghost course allows programs to maintain some flexibility. A school that felt this wasn’t enough wouldn’t have to accept the ghost course. Jeremy suggested having several ghost courses. Jennifer said there is interest in our taking a look at our differences and asking whether they are valid. Why do we impose a higher score requirement than CSU or UC in some fields? Jeremy suggested the integrity of the program as a reason. Jennifer said we can revisit looking at a ghost course. Laura said these issues occur in science and math. She wants it to work smoothly for our students. Jeremy summarized our issues: implementation of policy, and ghost courses vs. existing courses. Laura said her problem is not with the policy, but with the implementation as it applies to satisfying major requirements. We need discipline feedback on the appropriateness of courses, and should avoid “least common denominator” solutions. Is a different, smoother implementation possible?

Diana noted the same course may have different numbers at our three colleges. Melissa said Cañada accepts courses from CSM which are not offered at Cañada, and their A&R inputs each such class. Linda called all this a strong argument for discouraging students from self-placement in courses. Get students not to register without speaking to someone who can clarify things. Jennifer said posting units and credits confuses students. We need to be proactive in approaching students and getting them to meet with counselors regularly. Laura said she has had the proposed policy for only a few weeks, and she didn’t realize it was a draft version. In the easy cases the work can be done in a few weeks, but if campuses differ and CSU requirements differ, it may take more work. Jennifer suggested a hybrid approach: use a common course for AP results whenever possible, but go for a ghost number in case of wrangling.

Laura said COI can address the matrix but she wants to come back to Governing Council as a reality check and to get our stand on the record. Jennifer distributed CSM’s old advanced placement (AP) credit policy. In some areas, we’ve had to become more restrictive. CSM often granted 10 or 12 units for a single exam; CSU won’t. Jennifer and Melissa asked that we not only look at the matrix, but be sure people are aware of questions about AP credit implementation, Will credit be given for AA/AS major requirements? What autonomy will our campuses have on such credit? Will units for ghost courses apply to transfer? Exactly what information will students be given (and how will they get it,) and what will appear on their transcripts? Jennifer will send out a formal response to our questions, in particular whether ghost courses are OK. If they are not a viable option we don’t want to pursue them. Eileen noted there are several AP exams for which CSU does not grant credit, yet for which the matrix lists behind the scenes courses. If CSU doesn’t grant credit, how can we? Laura urged that “draft” and “suggested” be prominent on proposed policies. Thanks were exchanged, and hope expressed that we go carefully and thoughtfully through the next steps of the implementation. We will return to these issues at future meetings.
ADJOURNMENT The meeting was adjourned at 4:23 pm. The next meeting will be April 10.

