PAGE
6

COLLEGE OF SAN MATEO

csmacademicsenate@smccd.net
Governing Council Meeting

Apr. 8, 2008 minutes
Members Present

Teresa Morris

Library

Jeremy Ball
President

Jim Robertson

Creative Arts/Social Science

Lloyd Davis
Secretary

Kathleen Steele

Language Arts

Rosemary Nurre
Treasurer

Carlene Tonini

Math/Science

Others Attending

Joe Chapot

San Matean

Bev Madden

Public Relations/Marketing
Dan Kaplan

AFT

Madeleine Murphy
Language Arts
.
CALL TO ORDER The meeting was called to order at 2:30 pm. MSU to approve today’s agenda and the minutes of Mar. 25, 2008. Dan reported Lilya’s class is back in the area in Building 25 it had prior to aeronautics closing down, but in a space 35% smaller. The welding area is in Building 27. Students went to the last Board of Trustees meeting and were quite forceful in their presentation. Tomorrow’s Board meeting (April 9) will convene at 6, then Board members will be driven over to visit Building 25. The Board will receive a report on the situation. Jeremy said our biggest concern is it happened mid-semester.
PRESIDENT’S REPORT Jeremy gave a construction update. Building 5 will be taken off-line in mid-May. There was some confusion about who is responsible for asbestos abatement prior to demolition. The district’s construction planning department will arrange for it. Most Student Services functions now in Building 5 will be moved to Building 1. 1-115 will be chock full of cubicles. Jeremy has agreed to make the Faculty Center, 18-206, available for meetings to take up the slack. The senate will still control the room, and faculty organizations like AFT will continue to meet there, but College Council and other groups whose meetings do not conflict with ours will also meet there. The SOTL Center, 12-170, will also be used for meetings and conferences.
We are trying to keep Student Services close to where it was. There will be a domino effect on Building 1, but everyone directly affected is OK with the move. Bev Madden’s marketing group will move into parts of KCSM’s area. John Sewart’s office may move. Student Services people think it’s a good time to move, before the busy registration time. Mike Claire has scheduled an all-campus meeting Wednesday April 16 about construction and accreditation. 5N is expected to take up to two years. New energy efficient swimming pools will be built. Refurbishing, including fixing leaks and replacing bad heaters, and subsequent maintenance of the existing pools would be more expensive. The District is at the silver (not gold or platinum) level of green construction. For example, concrete will be ground up and reused. By mid-June, the pool area, the area of the temporary Student Services Building near Building 1, and the area between the gym and building 5 will be fenced off. Some parking will be unavailable, including lot 5 (next to Building 1), and parts of Lot 6 (near Building 14.) Lot 5 will be the bus drop. The lot adjacent to the bookstore will also be closed.
The construction people have a union contract guaranteeing them parking near their building sites, so they will occupy much of the parking behind the gym toward the ball field. Kathleen suggested a shuttle bus for them from more remote lots, since there are fewer of them than of us. Graduation has been moved up to 6:30 pm because with Building 5 closed, the reception will be outside. The college might rent tents and heaters for it. Buildings 10 and 11 will be used as swing space for quite some time, in particular for Buildings 2 and 4 as they are renovated. At one time the plan was to do 5N and 10N at the same time, but now they will be staggered.
District Shared Governance Council (DSGC) has formed a group to reevaluate the DSGC consensus model for decision-making, because it creates huge battles. Teeka James is in that group. Dan said she is happy to serve because she thinks it is important.
Title 5 requires the District to have an ethics policy and ethics code. Jeremy distributed the draft of a code of ethical behavior, based on a 1994 SMCCC Statement of Professional Expectations and Faculty Ethics: Expanding the AAUP Ethics Statement. Jeremy will get our comments at our April 22 meeting.

Absent major problems, the draft will go to DAS.
FACULTY APPOINTMENTS Jeremy is looking for people for two unfilled positions. Laura Demsetz has left the SLO/Assessment Committee (SLOAC) to chair a program viability committee. SLOAC now has no one from Math/Science. Jeremy is working hard to move SLO/Assessment enforcement away from SLOAC. COI will approve SLOs. SLOAC will help faculty get their assessment cycles up and going and maintained.
Sandra Stefani Comerford was on the Strategic Planning Committee but is now a dean. Diana Bennett, who will be Senate president next year, will likely serve on it, but the committee needs a second faculty member. The committee meets the first Thursday of each month at 2:15 pm. In the past month we have torn down all the old planning structures and built new ones.

NEW BUSINESS – MARKETING AND OUTREACH UPDATE Jeremy introduced Bev Madden, Director of College Development and Marketing. He said her office has made very exciting changes recently. Bev gave a summary report for April ’07-April ’08. She pointed out her staff is responsible for getting class schedules into 100,000 homes each semester, and distribution of schedules to all areas of campus is a big task as well.
Every home in the designated service area of each college gets a schedule, using bulk mailing by zip code. Printers take them directly to the post office. There is lots of discussion of service area boundaries. We also do targeted marketing, for which we buy lists, for example of students who took the SAT, and use other strategies.
The staff includes director Bev Madden, communications manager Mike Habeeb, visual communications coordinator Dave McLain , web coordinator Valerie Tyler, and production assistant Perry Uzunoglu. Mike edits text material and works on the President’s eNews. Dave does college publications and marketing materials. Perry, production assistant to Dave McLain 20 hours a week, is completing a degree in animation at San Jose State. He did all the ads in the fall schedule.

If you have a web or graphics project for a large event, such as the library’s Project Read, submit it to our customized SharePoint site. Bev sets priorities for her small staff. Her office produces and prints the catalog, though its content comes the VPs. Jeremy noted we see the schedule as a way to advertise the college. Bev’s office is building a tool kit with brochure templates, logos and other tools for people to do things on their own.

Community outreach activities include having her people take our class schedules to local businesses before the start of each semester. Currently we distribute to the local shopping centers: Laurelwood, Crystal Springs, and downtown San Mateo.

Bev reported our Google ad campaign launched August 21, 2007 and is starting to come together for us. Through March 2008 we have spent $5145 through March 2008 and have had 1,093,701 impressions (exposures to our ad) within 30 miles of campus, resulting in 1552 click-throughs to programs, at an average cost per click of $3.32. Our average ad position is 2.6. We started at $25/wk, and have tried different ads and keywords. Currently we have a general enrollment campaign and a competitive campaign running. For example, our ad comes up to students looking up Foothill, Stanford, and San Jose State, among others, so we are acting a bit more assertively than before. Contact information from potential students who click on ads for career programs are forwarded to Alex Guiriba, who works with Steve Morehouse. Alex provides for personal followup. CSM also has banner ads on various external websites.
After conversations with President’s Cabinet and students Bev’s office has worked with the student activities office to set up Friends of CSM and Fans of CSM as Facebook accounts. Christianne Marra in the President’s Office is helping Mike Habeeb to update CSM’s Wikipedia descriptions. Google maps shows the business location of CSM, with an additional box, and Dave McLain has updated our Google information. The college has advertised on KCSM in the past, and we will be in every program guide. KCSM listeners represent an older demographic than our average student. Specific ads have been created tied to this demographic as well as general broad advertising. We have also advertised in music, art, and drama programs at San Mateo and Hillsdale High Schools and will continue to place advertising on a rotating basis to service area high schools. Ads are also placed in the San Mateo City and San Mateo County Chamber of Commerce.
We are converting existing websites to OmniUpdate, a browser-oriented content management system easier to use than Dreamweaver. With OmniUpdate, people with general administrative skills can create and update websites. We will have a full-time webmaster. The more we can do for ourselves, the better our web presence.

When Bev started this advertising campaign, her people got bright ideas but had no web presence for them. We want something on the web on each of the things we do. Some sites are too expensive. Transfer sites cost perhaps $10-13 per hit. Bev appreciates all thoughts and ideas. We have to rethink how we’ve been doing things, and try things. Online marketing is manageable. If we can’t afford a particular campaign, we can pause it. Kathleen said her department would like the community to know about its great writing center website that students use. Bev suggested working with our deans on such things.
A number of new websites have gone live including Public Relations and Marketing, Basketball, Softball, Dental Hygiene, and Dental Assisting. Other sites are being developed, including the Athletics portal and the Student Services portal.

The website redesign project includes a new CSM home page by fall, with a second page for programs and services, new portal pages for Student Services, and migration of Business/Technology, and Coastside/Special Projects to the new program template design. A huge piece of work is to create an inventory of the abundant existing web material. Exactly where is it, and who owns it? Knowing will make us more flexible. Many sites will be refined and approved, along the lines of the Public Relations and Marketing site, Collegeofsanmateo.edu/publicrelations. We will still have lots of flexibility. Look at Horticulture and other new sites. Each has its own unique flavor. They have some common elements, like the CSM logo at the top, and uses of color, but each has the flexibility to have its own voice. Athletics is converting everything to look like its football site.
Public relations/communication activities include the President’s eNews, replacing the discontinued CSM Internal newsletter. The CSM Internal site still has a wealth of information. Contact Us has become Contact CSM. The CSM Listens campaign has been dissolved and CSM feedback is included as part of Contact CSM. Using a data base set up with John Sewart, Contact CSM questions are now directed to the appropriate people, such as counselors.
Graphic services include preparation of marketing material, such as design and production of posters, brochures and fliers. Publications include class schedules, the college catalog, and other materials good for people who go out and represent us, such as Steve Morehouse and Eileen O’Brien. Significant projects completed include the CSMView brochure, a new design template, a logo and template tool kit on the web. Projects underway are the redesign of the CSM bulldog and a really nice looking student planner.
Other accomplishments include assisting the Students Speak focus group; a lobby “refresh” with new display cases, new chairs, new display shelves, and painted and mosaic art; having class schedules in the lobby year round; producing farmers’ market self-service schedules; an updated virtual tour; and a portable frame for on campus map display. CSM Vision projects are under way. We have A-frame stands with buckets of schedules or other materials to set up at the Planetarium or elsewhere, to provide a presence when people come to campus for other things.

Using the Peninsula Library System’s free internal delivery system has cut our class schedule delivery costs down from $13000 to about $3500 annually. Research and compare high school relations and outreach to high school/university public relations mailing databases. The San Mateo County Fair made 5000 square feet of exhibition space available to us, and want to partner with us and build a stronger relationship with the college.
Members thanked Bev for her work. Jeremy said the college has a renewed commitment to marketing. We are doing good things nobody is hearing about. Bev is working on ways to attract people.

NEW BUSINESS – USE OF MUSEUM OF TOLERANCE (MOT) FUNDING Jeremy noted this has been a future agenda item for a long time. Is the money for it being spent wisely? Could we involve more faculty with better effect if we used the money in other ways? What exactly is the MOT doing, and do people who come back look at the world in a different way and pass a new vision on to coworkers?
Madeleine Murphy discussed the MOT experience and her thoughts about it. She learned at a pre-trip meeting that former Canada President Rosa Perez went to the MOT as an individual and shared her experiences with the Board of Trustees, who loved the idea. Vice Chancellor Harry Joel said it has just taken off, with the district spending $50,000 per year for it. Carlene said when she once attended as a middle school teacher, MOT had a training component.
Madeleine described the MOT. It is in part a Holocaust Museum, expanded to include the Simon Wiesenthal center, which does diversity training. The MOT’s first big exhibit is a cross between a History Channel documentary about about the Holocaust and a walkthrough with voiceover, for example about Germans humiliated by the Treaty of Versailles looking for scapegoats. Madeleine found this useless. It tries to be hands on, with dioramas and multimedia displays on anti-Semitism. It recreates the gates of the concentration camps. It immerses people in the awfulness of it all, and makes the point that this came from the careless words and unthinking embrace of prejudices of ordinary people. We can avoid lot of trouble by not doing those things.
The other major area is set up for people to feel their prejudices. A bank of 20 screens forms a body to expose prejudices. Visitors are offered a choice of a green door for the not prejudiced, or a red door for the prejudiced, but are not allowed through the green door. There are interactive exhibits resembling video games, e.g. with questions and answers on refugees and political prisoners. There is a movie about a homicide in the heat of moment after the perp has listened to a right wing talk show host pontificate. Docents point out the moral of the story. Visitors are invited to chant along such wisdom as “respect, analyze, think, confirm.” The other groups at the museum were middle and high school children. The program was pitched to them. It was designed as an educational/emotional connection for kids. It ends with a movie about the horrors of the world, but with occasional heartwarming scenes of Martin Luther King and of people who behaved decently during World War II. Training was two workshops led by a nice woman, but Madeleine couldn’t understand a word she said. It was intended to paint a current picture of our reality and help us clarify what we thought about things. Visitors had to identify where their passion and commitment fell in a spectrum from individual to global. There was some role-playing, with scenarios about behavior of kids. These were designed in part to elicit preconceptions. There were three speakers, including a Holocaust survivor who tells kids to stay in school and not join gangs. Three men from a gay and lesbian outreach program told their stories. There was a story designed for kids of a Native American team which takes on its school’s Native American mascot. Madeleine’s impression is the training and speakers were geared for kids. It’s all perfectly nice, but we don’t have a lot of money for this sort of thing.
There is merit in bringing people together off-site, and we do have diversity issues. These are different for faculty and for administration. Administrators want an environment for good collaboration among colleagues, e.g. workplace courtesy. Faculty want to know how we can be sure we’re not signaling to some students they don’t really belong here, by a careless choice of words, assignments, or how we manage discussions. These are really different things. The MOT is worthless for teachers, but might have something for administrators.

Madeleine’s concern is she thinks the program isn’t working, and there is no vehicle for evaluating it. At a debriefing which seemed designed to be a love-in, some said the workshops were not for grown-ups and Madeleine asserted the program was not useful. We could do so much more with $50,000. The MOT evaluation form asked only for things like what was the important thing I learned from the museum and what can I do on my campus. Madeleine talked to lots of people who went to MOT and said it was moving but didn’t really do anything.
Madeleine got a short-answer survey from MOT. In her responses she said she didn’t think the program was a good use of money and we should stop using it. Two days later she received what amounted to anonymous hate mail, an annotated copy of her survey with language like “in your shallow mind” and “you represent pure toxicity” and references to Madeleine’s ethnicity and to the Holocaust. Madeleine said if the problem is people have trouble talking about things, putting everything in the context of the Holocaust is not all that helpful. Madeleine cc’d people in her MOT group and found most agreed with her. She said it would be better to spend the money opening class sections. In a brief discussion Jim began about email privacy, Jeremy asserted it doesn’t exist, and Teresa noted email can always be forwarded. Kathleen called the irony of the anonymous response amazing. Madeleine noted it is the kind of thing the museum was meant to prevent.
Teresa remarked on the casualness of how MOT has become diversity training for the campus, as if we found something so we don’t have to do any more. She would like an evaluation of MOT to see whether it has changed. A solution from six or seven years ago may not be good now. Madeleine said Gerry Frassetti is working on ideas. We and Contra Costa are the only local districts using MOT.

Kathleen said a conversation could be productive if its focus were what we do in the classroom. We want to be sure we’re doing a good job and people feel included and respected. Madeleine said the whole training has an administrative bias. None of it really addresses classroom problems. It addresses manners. There’s nothing wrong with a person emailing her to say I hate what you said and I resent your disrespecting the work I’ve put into the program, but this went way beyond that. She added it’s a genuine challenge for teachers to deal with the experience of each of their students. Carlene said when Shirley Kelly pressed her to go to MOT, she thought it couldn’t be justified. Madeleine said she went, thinking there was a good chance she would go in cynical but come out thinking the workshops would be helpful. The latter didn’t happen, though people say there is a small ripple effect. She asked for an evaluation of outcomes of the MOT program similar to SLO assessment. Jeremy will take Madeleine’s comments to DAS, which is also concerned about the money and asking whether there are greater needs, met by other sorts of events. We’ve done it for a while, and the people most interested have now done it. Even if there is a transformation in individuals, how do you feed it back into the campus?
Jeremy said we have needs on campus more immediate than those met by spending lots of money sending people to MOT. Interested people go, but the people who could most benefit don’t go. Managing employees is different from managing students. Employees and students have different issues. Carlene said many models refer to the entire college community (faculty, administrators and students) and may address issues related to ethnicity, gender, sexual preference, and physical and mental abilities. Current models present ways to encourage “civility” in the college environment by not only addressing issues of faculty and administrators but also giving students opportunities to realize the value of diversity, shared goals and mutual respect. These models may reach many more individuals in the SMCCD community than the MOT model that is currently being funding.
In an e-mail sent after the meeting, Kate Motoyama provided additional information about the history of the MOT program in our district. Kate wrote the initial proposal as a Trustee's Program Improvement Grant modeled after a similar program in Yosemite CCD. Its inception was incorrectly reported in our accreditation report, which Kate mentioned to Juanita Alunan without requesting that it be changed. The MOT project was a proposal that was to be implemented across the three colleges; however, when it came time for approval, only two colleges ok'd the funding. The district opted to fund the third college so it could attend. Kate’s proposal did not have district staff as participants; that was added later by the district. In fact, Chancellor Galatolo made the decision to fund this project as staff development, so proposals wouldn't need to be submitted annually for this training. For this, Kate nominated the program for a State Chancellor's Office recognition, and it received an honorable mention.

The objective of Kate’s proposal, as it was conceived, was to diversify faculty hiring. Because of this, Kate worked with MOT staff to design the training so that, though there was a Holocaust component, our weekend focused on race, class, and gender in the U.S. We also understood that we were to continue as activists after the program ended. That specific objective was also lost in future iterations of the project, but it is a worthy one. The district was once obliged to submit the composition of those hired by each college. If that practice has continued post Prop 209, we can see whether the training eventuates in change.

Kate agrees the MOT project should be evaluated. It has been altered significantly since its first year, but the proposal was intended to be quantifiable, with actual numbers. The hate mail Madeleine received is the antithesis of the MOT project, and a justification for why it is still needed.
NEW BUSINESS – PROGRAM REVIEW UPDATE Jeremy handed out a draft, not for general distribution, from the committee on program review. We need to approve a new version of program review by our last meeting, May 13. Reviews must fit into the six-year accreditation cycle. Skyline does program review every six years, but people here think they would lose touch with planning data over such a long period. Every year is too often. Our template is from Foothill, which does reviews every three years with good success. We are tasking our number crunching to John Sewart’s office. Faculty will look at data and make planning decisions. Kathleen said that is a burden for English, with so few full-time people. The accreditation agency is throwing a lot on us, and we have to jump high since we want to avoid probation. WASC is now enforcing its two-year rule: An institution which after two years has not fixed problems identified in an accreditation report, is put on warning, which becomes probation two years later if the problem persists. Jeremy said the agency sent a letter alerting schools to this, but it fell through the cracks here when we were between accreditation liaison officers. CSM and Canada are on warning but Skyline is not because Skyline’s dings were different from those of six years ago. Some of ours, such as strategic planning, were not.
The program review committee proposes changing the timeline so reviews are done in spring, with departments staggered. Program review in its pure form should have a presentation element. Jeremy likes Dave Danielson’s idea of having a little validation committee with three or four people from outside the department (other departments, or other colleges) come in and review the program review. These committees would look at program reviews, ask tough questions, and make recommendations. For welding, the validation team would be from industry. Make the program review process more robust, not just a show for COI, and get good feedback from outsiders on what to do to improve.

ADJOURNMENT The meeting was adjourned at 4:12 p.m. The next meeting will be Apr. 22, 2008.
