PAGE  
4

ACADEMIC SENATE 

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


Sept. 26, 2006 minutes
Members Present


Jeremy Ball
President

Mike Barkoff

ASCSM representative
Rob Komas
Vice President

Alain Cousin

ASCSM 

Lloyd Davis
Secretary

Teresa Morris

Library
Rosemary Nurre
Treasurer

Linda Phipps

Math/Science
Tom Diskin 
Past President

Brandon Smith

Language Arts


Others Attending


Jing Luan

Vice Chancellor, Educational
Sandra Stefani
Language Arts,


   Services and Planning

  Comerford
  Accreditation

Steve Robison

Coordinator of Student Activities
CALL TO ORDER  The meeting was called to order at 2:23 p.m.  The agenda, and the minutes of Sept. 12, were approved.  Members are encouraged to review minutes up for approval before meetings, and members discussed ways to get minutes posted on the Senate website as soon as possible after they are approved.  
PUBLIC COMMENT  Teresa Morris asked Governing Council members to help find new members for the Library Advisory Committee.  Jeremy will contact the deans about confirming representatives from each division.
TREASURER’S REPORT  Treasurer Rosemary Nurre reported a balance of $1839 in our account.

PRESIDENT’S REPORT  President Jeremy Ball reported on several recent meetings.  He said since he acts as the voice of the faculty on a number of committees, he wants to inform us about what he has been saying, and be sure he is expressing our perspective.  College Council addressed a number of issues, including smoking policy, plus/minus grading (as an information item) a positive update from Pat Griffin on accreditation, and a report that our work on assessment looks very promising.
District Shared Governance Council (DSGC) now functions under a consensus model, with five levels of consensus ranging from strong support to withholding consent.  Current language allows a small minority to keep the group from advising on anything.  DSGC is discussing ideas for revising that language.  Gene reported DSGC is looking at its role and how it functions compared to similar committees in other districts.   It hopes to be more productive in providing advisement and recommendations to decision-making bodies.  Tom said DSGC has discussed this for a year or two.  He likes the levels-of-consensus approach, and tried to convince CSM’s College Council to adopt it.  It is very informal – lack of disagreement implies consensus.  It’s a good approach in that everyone participates in choices.  The downside is it can prevent the body from going forward.  We need to add some language that will determine where the boundaries are, probably using a quantitative approach.  Voting is very clear; consensus is very loose.   Rosemary asserted for shared governance to be successful, there must be a huge element of trust, which makes groups more inclined to compromise.  If we turn it into a numbers game, or allow the district to make decisions for us, we could end up later with decisions we don’t like.  Without that level of trust, people won’t budge and nothing will happen.  It is critical that the district shows us we’ll have true shared governance, the full spirit of shared governance.  We should stay where Tom is until the element of trust is really there.  The creation of Jing Luan’s position, which we strongly supported, comes to mind.  Initially we didn’t have a lot to say in the matter.  Tom recalled we spoke up about it last spring, and slowed down the process to get more faculty involvement.  Jing said he believes in pausing to listen to what people have to say and being a builder.  If we’re spending so much time on defining consensus, there is likely to be a trust issue.  Being at our meeting is a way to find out what people here are thinking, things that won’t be picked up by reading the minutes or sitting next to the chancellor. Rob said we can devise a beautiful system which might not work, but even a bad system can work if people embrace the spirit.  It’s not the rules that matter, it’s the substance: trust, working toward a goal.  Measure it with a number, but be willing to let go of the number when things feel unfair.  
Jeremy said DSGC also looked at possible policy changes: 1) Rethink student email account policy, to provide greater privacy protection.  2) Examine permissions needed to use pictures taken at campus events.  3) Revisit smoking policy, moving beyond the present requirement of no smoking within 20 feet of buildings.  Skyline is close to having smoking zones.  Currently, smoking policy is a district policy.  It is not within the power of a particular college to choose for itself.  DSGC could change district policy, or vote to allow each college to set its own policy.  The model of just having a minimum distance from buildings seems to be going away.  CSM is not in the forefront in this.  Most colleges around us have already changed.  City College of San Francisco, San Francisco State, and Santa Rosa Junior College are smoke-free.  A majority of colleges with revised policies are moving toward having zones where smoking is OK.   
Jing Luan has been meeting regularly with Jeremy to discuss different things.  Jeremy said Jing doesn’t come trying to sell us on an idea.  He comes with ideas, shares in conversation, listens to comments, and takes comments to the chancellor.  Those meetings occur regularly and Jeremy appreciates Jing’s effort.

Jeremy has a standing monthly meeting with VPI Mike Claire.  One of their most relevant issues is rosters and roll sheets.  When the machine that printed the green and white roll sheets we used for decades failed a few years ago, a new form was introduced, but it was unusable because its lines were too narrow.  Henry Villareal and ITS put together another option, but some members of the faculty still have complaints.  Now faculty print out forms from Websmart to use for three or four weeks, then get roll and attendance sheets from Admissions and Records.  The process is messy and could be streamlined.  Jeremy and Mike will discuss such issues as they come up.
Jeremy attended a meeting off campus on eportfolios.  We have been looking at them for various reasons, including assessing institutional slos.  They can be expensive, and there are technological problems.  The CSU system is interested in eportfolios for their students.  Jeremy contacted the statewide consortium CSU formed to work on the idea, and learned they are interested in getting a community college on board.  CSM may be that college.  We want to build eportfolios here so students can take their work with them, and fold it in with their work at CSUs or other institutions.  The state of Michigan gives each of its citizens three megs for individual eportfolios.  Funding is provided by its workforce development agency, for the creation of online resumes. 
The CSU eportfolio system has huge potential.  The community college – CSU link hasn’t been examined much, so there is tremendous potential for grant money, with spectacular benefits for students.  Now students transfer or apply for jobs with just a transcript.  We would like to archive and showcase student work.  Tom asked how the receiving institutions would evaluate the portfolios.  Jeremy said CSUs are also looking at SLOs, and are interested in having students do reflections on their learning journeys.  55% of CSU students are community college transfers, so they don’t have early work they can look at to engage in the reflecting process.  CSUs hope to work with us so we can pilot portfolio transfer, and do faculty development on eportfolios with other community colleges.  Commercial online portfolio systems cost as much as $55/student.  With a partnership with CSU, we wouldn’t have to use those private systems.  The Michigan model has the potential to move out to all California citizens.  Tom said UC Santa Cruz had no letter grade evaluations for quite a few years, and its narrative evaluation process provided a lot more information than grades do.  It is, however, much more work for professors.  Now students have a choice.  The regents wanted to eliminate alternative evaluations, since transfer institutions and potential employers don’t know how to deal with them.  Graduate schools need GPAs.  Jeremy said our goal now is not to replace grades, but we do want students to reflect on their learning process.  The college wants to evaluate institutional student learning outcomes (islos.)  We lack data now – we do not have student work in a portable, accessible location.  Sandra is thinking we could ask students during certain classes to identify work in their portfolio, and write about which islo it meets, and why.  
Most of the content of eportfolios is entirely private to the student.  Professors would have password protected limited access to parts of the portfolios.  Professors may ask students to post certain assignments to the students’ portfolios. The portfolios can be set up so certain parts are accessible to the college assessment committee, so the committee can mine student work, but without student names attached.  Some schools call these parts sub-portfolios, or showings.  They have links to samples of student work, with different links for different viewers, such as particular employers or professors.  We don’t want just to create websites, because those are public.  We also want to prevent students from removing materials, so comparisons of their work can be made over time.  Linda asked whether eportfolios would be restricted to work students did here, and about eportfolio mills.  
Jeremy and Teresa discussed how this relates to social networking sites like Facebook and MySpace.  Teresa said Facebook is similar to MySpace, but Facebook users have to belong to a community.  It is not a place to archive work.  Employers have checked out Facebook accounts, and this has impacted some people in their employment, both positively and negatively.  Jeremy said building an eportfolio is similar to creating an online identity.  Teresa said Facebook and MySpace have a social purpose.  They could be converted to an educational or employment purpose, but most people don’t use them that way.   Jeremy said there are commercial concerns.  Having an identity online has become more and more popular.  Our students are more and more in that electronic world.
Rob asked what is the advantage of institutionalizing eportfolios?  What do we gain?  Jeremy said there are multiple things.  Sandra would say we gain the ability to assess how we’re doing on our job, because we can look at samples of student work.  It has various levels   Rob said looking at progress over time seems valuable.  Eportfolios allow describing that progress in a fuller, more robust and descriptive way.  Jeremy said he likes widening the audience for the work students do, rather than just writing a paper for a faculty member.  A lot of information is available on the pedagogy behind eportfolios.  There are also privacy issues.  A lot of talking about implementation needs to happen.  There is plenty of work to do, and conversations this campus ought to be having.  Tom asked about discussion on security dangers and privacy issues.  That the internet is an open book is always a concern.  Anybody with a little ability can get into any site, any file.  Tom has been concerned about things he may want to restrict.  He doesn’t think the technological solutions will assure the kind of privacy we’re looking for.  
Jeremy said there are two levels of architecture, pedagogical and technological, addressed by two very different groups of people.  The CSU group had seven or eight faculty members and about as many from their ITS.  They sat on different sides of the room.  In most projects, a few faculty get interested, pilot things, and build from there.  People must build the system, then implement it.  Mike Barkoff said CSU Monterey Bay, which he attended, had eportfolios, which were protected by firewalls and encryption.  People not registered there could not access them.  Only the person who posts work can remove it.  It’s bad news if you forget your password, because you have to start again.  It’s nice that people can keep their work.  Rob quipped the best security is who would want student papers.  Teresa pointed out we do look at the student writing of our politicians and judges.
FACULTY APPOINTMENTS  Faculty on Nicole Borg’s tenure review committee are Michelle Warner, Doug Williams, Bret Pollack and Mikel Schmidt.  Jeremy reminded Governing Council faculty appointments are information items, and are considered approved if no one objects.  
NEW BUSINESS – ACCREDITATION AND ISLOs  Sandra Stefani Comerford reported the college assessment committee, which meets monthly, has met once this semester.  The two big agenda items were how to assess institutional student learning outcomes (islos) and how to align department and program slos with islos.  The committee is looking at different ways to assess.  Most conversations have been on assessment through eportfolios.  The writing across the curriculum/Carnegie group is looking at eportfolios.  This makes a lot of sense, though the college assessment committee hasn’t said this is what we’re going to do.  Its members see eportfolios as a good solution for assessment for several reasons.  They are student-driven.  Students choose what to submit – e.g. a dance video, a math problem, a science lab, any items that would demonstrate their proficiency in each of the five islos.  A submission for the first islo, on communication, could be a taped speech, linked to the site.  With access to their own portfolios, students decide what they want to showcase.  They also provide a little explanation, some reflection on why the submission demonstrates the claimed outcome.  
The target population is students who complete IGETC, CSU-bound transfer students, and AA/AS degree students.  The rationale is we want to assess the learning they did here.  Students who transfer or get an associate degree have done the gamut of courses.  Islos are for those two groups.  The committee hasn’t thought about whether it will be mandatory.  We hope that by offering a good, easy to use website, students will like it, and we hope professors will encourage students to put good work in an appropriate islo.  She doesn’t know how many universities or employers are asking about portfolios.  CSU teacher education programs have included a lot of portfolio work, and are now moving to eportfolios.  The world is going in that direction.  Students will present employers their resume and access to their eportfolio.  The committee is working on what the site will look like, and what will make it easy for students.
Including a student reflection piece gives us an advantage in assessing a program.  Faculty can go to randomly selected students to study a particular slo.  Does work students consider their best in a particular area meet our standards?  If not, we change what we do.  Eportfolios provide a direct measure of the work our students are doing.   It would be just a random sample.   Jeremy said at colleges using eportfolios, students are excited.  Some faculty require students to post certain assignments to their eportfolio.  Rosemary says she sees it as a capstone course, in which the student chooses pieces at the end of their studies.  Tom said in his area the capstone project deals with things that can’t be posted.  For example, in network cabling, students make cable samples, and test and evaluate them.  We can post data but not physical devices.  Students can take samples in a physical portfolio to an interview.  Be careful the scope is not too narrow and restricts us to a certain kind of media which doesn’t apply across the board.  Mike Barkoff said the CSUMB capstone project was based on the major – e.g. media arts had a video capstone project.  Professors suggested items for individual students to include in their capstone.  The eportfolio is required for CSUMB graduation, and gives students an edge when they leave.  

Jeremy asked what sort of things ought to go into a portfolio representative of a CSM education.  Jeremy uses project based learning.  In completing the project, you learn the skills you need, but in context.  Our eportfolio work is project-based curriculum development.  Is there some islo category in which no classes are doing anything?  That will be very telling.   
Sandra said eportfolios seem very promising, but the committee will discuss other kinds of assessment as well.  One option is capstone courses, which we don’t have in all majors.  A difficulty with eportfolios is getting the IT structure in place.  Tom asked whether any of it has to go through Banner.  He called a Banner a very restrictive funnel through which everything must flow.  It places limitations elsewhere in the system, and results in technology driving academic decisions, e.g. on having waiting lists or using +/- grading.  Dealing with Banner and its administrators is a source of great frustration to faculty and to students.  Jeremy said the district is working on putting a course management system in place.  We’re looking at Moodle, which is open source, and eCollege, which has a per-student charge but also has a 24-hour hotline.  Whatever we build as eportfolios, we could attach to the names in Banner.  One reason we were drawn to working with CSU was it would require a huge amount of effort for our ITS group to try solving these problems on its own.  The CCC and CSU systems have far more bargaining power with Oracle on getting Banner modified than CSM alone.  Hopefully Banner will not be a limitation.  
Sandra also gave an update on accreditation.  The committees are in place, all with student representation.  They worked through their first drafts last spring, and Pat Griffin, Juanita Alunan, and Sandra went through those drafts over the summer.  Each committee’s draft received extensive comments from two readers.  The annotated drafts and model sample drafts are in the hands of the committees, which are now working on second drafts.  These are due at the end of this semester, when the editors will take over.  In late October Pat Griffin and Sandra will meet with one or both co-chairs of each committee to be sure things are moving.  There are new standards, and six themes, including slos and dialogue.  Point people on the nine standard committees will meet in November to examine the themes and do an overview of each theme across the standards.  In spring 2007, editors will also address prior recommendations.  We hope the book will be available over the summer, on our website.  We will ask for feedback from the college community on all the standards.  Once edited and polished, it will go to the printer.  The visiting team will be here for four days, Monday through Thursday, toward the end of October 2007.  Teams and co-chairs have been great, and have shouldered a lot of work to date.  Tom noted a greater challenge a year ago was finding co-chairs.  Sandra said the co-chairs have come through.  Members thanked Sandra for all her work.

NEW BUSINESS  +/– GRADING  Jeremy took our resolution on +/– grading forward to Nick Kapp at District Academic Senate.  Skyline and Canada senates will consider it.   Mike Barkoff sent a copy to ASCSM senators
ADJOURNMENT  The meeting was adjourned at 3:37 p.m.  The next meeting will be October 10, 2006. 


