PAGE  
6

ACADEMIC SENATE

COLLEGE OF SAN MATEO

csmacademicsenate@smccd.net
Governing Council Meeting


Oct. 9, 2007 minutes
Members Present


Jeremy Ball
President


Eileen O’Brien

Student Services/Counseling
Diana Bennett
Vice President


James Robertson
Social Science
Lloyd Davis
Secretary


Brandon Smith

Language Arts
Teresa Morris
Library


Kathleen Steele

Language Arts

Others Attending


Cheryl Gregory

Math/Science

Tiziana Balestra

Language Arts


Bob Hasson

Math/Science


Patricia Brannock
Business/Creative Arts

Dan Kaplan

AFT


Ken Brown

Math/Science


David Laderman
Language Arts

Mike Claire

President, CSM


Madeleine Murphy
Language Arts

Frederick Gaines
Social Science


Susan Petit

Language Arts

CALL TO ORDER   The meeting was called to order at 2:18 pm.  Today’s agenda, and the minutes of Sept. 25, 2007 were approved.
PRESIDENT’S REPORT  Jeremy distributed a draft of the Teaching Online Certificate Program, a 28 hour program to provide current full-time and adjunct faculty with the technical knowledge needed to teach fully online courses.  The District has found some money to help fund it.  It was developed by the Center for Teaching and Learning (CTL), notably Jim Petromilli and Peter Bruni, and modeled on Bootup Camp for new faculty.  District Academic Senate (DAS) is concerned about its large number of hours, some tools that aren’t quite appropriate, and some missing features.  A Senate concern at the district and college level is that CTL’s focus has been technological rather than pedagogical.  Instructors want to know how to use a web page to enhance what we do in the classroom.  DAS wonders whether we want an expert on each campus, or a District expert on creating online courses, including pedagogical issues.  Technology is a great way to augment what we do in traditional classes.  What are the most useful tools?  Diana noted some holes in the program.  There is nothing about online pedagogy, and no reference to student services.  What constitutes online readiness for teachers and students?  The program focuses on a content management system.  Why the focus on eCollege but not WebAccess?  Why spend so many hours on WebReady?  There was no time for comments and feedback from the user community.  The program would be optional for both current and prospective distance learning instructors.  There would be a stipend for participants, perhaps a few thousand dollars.  
Jeremy noted the proposal is coming out of the District, and is not faculty driven.  The District hopes to go to an online model and bring in revenue from a cadre of students who never come to campus.  Faculty are resistant to that.  As an alternative, Jeremy has suggested a focus on technology assisted teaching.
Dan reported AFT delivered a demand to negotiate letter to a member of the District’s negotiating team  last spring, to begin negotiating online education issues with the District.  The District has yet to respond, which is technically illegal.  Jeremy said in SoTL at CSM we have the start of a mechanism to help us deal with compensation issues.  With SoTL we can tap into the expertise of our faculty, give faculty released time to find out best practices, and have faculty learn from each other.  The point to shared governance is less giving everybody a say than it is becoming better at tapping into multiple forms of expertise.  We have people who do really good things with technology.  We want to support those people and help them get information to others.  We need to learn how to do new things with new technology, rather than just how to do things we can already do with such older technology as overhead projectors.  What are people doing, and how does it work for them?
Jeremy distributed SMCCD distance education guidelines for members to read and discuss with faculty in their divisions.  Diana said in online classes, the technology is the easiest part.  How do we relate to students when we can’t see their faces?  How do we make our pedagogy succinct, clear and concise?  Let’s pull in and use present online instructors to address such questions.
Jeremy said the chancellor has charged CTL with increasing online course offerings.  A training program is one way to do this.  We should train faculty in things they actually need.  Diana said DEAC was to come up with standards and guidelines district faculty could follow.  Teresa said some of the references in the guidelines are ten years old and should be updated.  Jeremy said the preparation of the document didn’t engage faculty, administration, students, and staff in dialogue, and its focus is on the technological rather than the pedagogical side of distance education.  Jeremy is giving it to us to take to the faculty we represent. He will be asked to take it back to District Shared Governance Council.  We will discuss it at our Oct. 23 meeting.

FACULTY APPOINTMENTS  Jeremy has found three faculty for the Basic Skills Initiative (BSI) Committee, and will find two more.  This shared governance committee will articulate our campus plan to address the BSI, including identifying multiple activities BSI funding could support and looking at ideas for assessing the success of new strategies.  Three-quarters of our students don’t place into college level courses.  Brandon asked how the committee’s work meshes with related things we’re doing now, like confluence model learning communities, WAC, and SoTL.  How do we assure we’re not working at cross purposes?  Jeremy said projects in the integration of writing and reading, etc. are faculty generated efforts in alignment with what the BSI says we should be doing. The committee could try to align the pilot projects already in place so they could work well together, and to project the next generation or two of those activities.  When we hit a budget crisis, innovative new things lose funding.  We hope the BSI will provide enough funding for us to look at what’s working, find ways to take it to the next level and institutionalize it, and implement projects in new areas of unaddressed student concerns.  

Jim Robertson pointed out faculty ranks are shrinking because a lot of faculty are retiring and we no longer have a policy to replace them, leaving the rest of us with more and more tasks.  Many of the same people serve on multiple committees, sometimes on related tasks.  There is lots of duplication of effort and some may be working at cross purposes.  Social science will lose two or three people, with low odds of getting replacements.  This has a real effect on faculty.  Kathleen reported hearing this in English too.  For example the college relies on some English department faculty, good writers and good critical thinkers all, to co-chair and co-edit the accreditation self-study.  With shared governance, faculty also have many other tasks.  Kathleen recalled when the focus in faculty hiring changed from replacing retirees to having to make the case for each new or replacement position.  Every year our numbers go down due to retirements, and many full-time faculty can’t teach full time because we have so many other responsibilities.  Jeremy said every institution of higher education has the same problem.  Kathleen said many initiatives are dependent on having a core of full-time faculty to implement them.  Jeremy said that is a separate issue which may fit better into the educational master plan discussion.  We could look at redundancy in and the possibility of streamlining of our efforts.  Accreditation gets tougher and tougher each cycle, with more and more to do.  Brandon mentioned the long list of faculty duties posted in the Language Arts mailroom, and repeated the suggestion of doing program review every three years, not every year.  Jeremy said some have suggested returning to every six years.  We will revisit that issue.

On faculty positions, CSM President Mike Claire affirmed that the decision about the number of faculty positions will be made in shared governance mode, working with the Budget Subcommittee.  Rick Ambrose is a member of that committee.  In the past, the cabinet made these decisions.  Mike wants the process to be more transparent and involve the campus more fully.  
NEW BUSINESS – CIP II NEW CONSTRUCTION UPDATE  CIP II refers to Capital Improvement Projects, Phase II, new construction projects funded through the second bond issue.  After noting that the calm for faculty following last spring’s intense work on the bridging document is about to end, Jeremy introduced CSM President Mike Claire.  Mike said as Academic Senate president, Jeremy sat in on most cabinet level meetings on CIP II and did a great job in opening up discussions.  Three firms prequalified to bid on CIP II’s design-build projects.  Design-build is good because the contractor and the architect are one entity.  If something doesn’t go right, they don’t blame each other.  They work together to meet our needs and come in on budget.  Mike compared the process to how Boeing builds airplanes from the ground up, with all players brought in.  The design-build entities have the bridging documents and are costing things out and developing preliminary overall concepts.  Design-build documents from them are due Oct. 30.  In early November, the documents will be released to us.  Mike has a legal obligation not to be specific until then because of the nature of the public bidding process.  We will review the preliminary designs and in due time award the contract to one team.  Design-build applies only to new construction and the surrounding landscape, not to renovation such as that in Building 16.  Mike has called an Oct. 17 all-college meeting on the design-build process.  
At a public meeting a few months ago, we heard an overall assessment of the hot commercial construction market.  It will not impact us drastically, but we will need to think outside the box.  Mike has sat in on confidential meetings related to the bidding process, as the design-build entities check back with us.  The two vice-presidents sat in on the most recent confidential meeting, and Jeremy will be sitting in on the rest, to make sure we’ll be headed in the right direction.  
Jeremy said some faculty thought that being invited to ask for whatever we wanted meant we would get it.  In fact, there will be big restrictions.  What can we expect from a necessarily limited pie?  Mike said as we move forward, we need to talk about decision-making loops, the feedback process, the timing of requests, and the scope of the project.  Architects want to push the envelope, but then reality sets in.  What are the have-to-haves vs the nice-to-haves?  Mike is confident from preliminary results we can get the square footage we need, but there will be some alterations.  Minimum standards such as smart classrooms with nice furniture will be upheld.  Once the design-build firm is selected, we’ll have to talk as a group about decision making and communication, perhaps in an all day workshop.  A firm Mike worked with on a multimedia lab came up with the concept of telling us one of three things about each request: we can do what you asked, we can do it another way, or we can’t do it at all.  We want such communication here.  There are lots of variables, so it is hard to do.  Kathleen voiced her concern about getting the District to work with us.  She has been to meetings where District people tell us we’ll be part of a decision, so we spend time communicating, but our input is ignored.  It feels like our time is not regarded as valuable.  Mike said he has sat down with District folks, and Jeremy has sat in on some of the meetings.  District people want this college to work for us.  Mike has talked with key facilities people about communication.  The president’s office will take responsibility for communication and the design of decision-making.  Mike has a sense of the culture here and how our decision-making is done.  Sometimes there are unintended consequences when people not involved in the day-to-day life of the institution are involved.  
Dan asked about the status of the re-evaluation of faculty office buildings.  Do we retrofit them or destroy them?  Mike said he can’t be specific at this time, but such decisions can be made within the design-build process.  Over the summer, buildings 15 and 17 were found to be structurally sound, so a spruce-up retrofit is a possibility.  The good news is we wouldn’t have to do structural work, which would be prohibitively expensive.    There will be more information at the October 17 all-campus meeting   Mike has learned from Swinerton and building trades people that commercial construction is hot, making it more expensive, but we are not over a barrel.  We’ve attracted firms who feel part of their mission is to build lasting public entities.  That intangible makes us more competitive.  We are competing for the available workforce.  Dan asked about the possibility of waiting a year or two for the market to change in our favor.  Mike said people he talks to say it won’t cool down for several years in this region.  Jeremy said there will be people at the all-college meeting who will answer such questions.  Mike has been told by structural engineers and others they will be busy for the next several years.  It’s hard to find qualified people to work for us.  We’ll get what we want but we need to be open minded.  Mike said this labor shortage is not giving the apprenticeship program a big boost because it takes five years to become an apprentice and it is tricky to extend economic predictions out that far.  
NEW BUSINESS – PREREQUISITE BLOCKING  Jeremy addressed the history of computerized prerequisite blocking, scheduled to be implemented Nov. 1, and asked for the position of the group on whether departments should be able to opt out of it.  CSM, Skyline and Cañada think of themselves as three separate colleges, each with its own set of courses and course requirements.  Students, however, treat us like one campus with three sites, and they have trouble articulating from site to site.  Eight years ago the Degree Audit Committee was formed to align requirements.  They thought it would be easy, but it wasn’t.  The whole process occurred almost entirely outside the faculty senate.  The Senate supported the idea of alignment, but sometimes Degree Audit Committee recommendations to that end took us by surprise.  

Under Title 5 we are required to enforce prerequisites, the things students must demonstrate they know to be able to take a class.  We are now working to have the same prerequisites at all three colleges.  Prerequisite blocking doesn’t mean every department has to use the same process, but what the District is implementing has that flavor.  The literature suggests electronic checking is best.  Only students who demonstrate they’ve met prerequisites are allowed to register.  DAS is not in favor of each instructor doing it his or her own way.  Electronic blocking is very objective since it is entirely out of faculty hands.  Kathleen said English implemented it a couple of years ago and it works very well, though there is a problem with creative writing.  Bob Hasson said it works in math, though a few courses are not yet electronically blocked.  Susan Petit pointed out that departments currently using prerequisite blocking also have placement tests.  Bob said the problem is more urgent when a student is blocked from registering and instructors can’t make allowances.  
Jeremy said he learned from Patricia Brannock that the District planned full implementation for all courses whose requirements are aligned across the District.  Not all departments have aligned their requirements.  Susan Petit said in the departments most concerned about electronic blocking, the key issue is students who are prepared for a course by means other than having taken college courses.  For foreign languages, living abroad or military training may provide such preparation.  Affected programs include business, the arts, multimedia, and foreign language.  Computerized blocking won’t serve students with no college transcript who want courses for which there are no placement tests.  

Departments need to state clearly how students can demonstrate satisfaction of prerequisites by means other than courses.  When electronic blocking is implemented Nov. 1, students not meeting prerequisites will be given a message saying they were blocked, and a procedure that would allow the student, if qualified, to register within a week or two.  The student takes a prerequisite equivalency form to the testing center in Building 1.  The testing center has a list of equivalent courses at other colleges.  Members asked why the urgency in going to computerized blocking?  There is no time to get forms to the Committee on Instruction to clarify prerequisites.  Patricia asked Jeremy why none of us knew this was rolling down the track with increasing speed.  Early last year the six vice-presidents met, but no faculty.  Why weren’t we notified then?  Had faculty been involved from the outset, we could have told them where the problems would be.  Yes, students must meet prerequisites, but in the past instructors could decide whether they did.  Now we can’t, but that doesn’t mean we must go to computerized blocking.  We’ll lose students who have to jump through a week of hoops.  

Jeremy said after Patricia approached him, he arranged a meeting of faculty and the two vice-presidents.  Faculty asked that computerized blocking not be turned on Nov. 1, but that request was turned down.  Nevertheless “we’re doing all the sharing, they’re doing all the governing” does not apply in this case.  Prerequisite blocking will help a lot of people.  Those who don’t want to opt in now want another calendar year to review course requirements.  We called other schools but found none with total electronic blocking.  Such blocking is most common for English and math.  If a department at one college says no to electronic blocking, its counterparts at the other colleges cannot use it either.  Our issues include not being consulted from the start, not being involved in the planning.  Jeremy reported Tom Diskin and Roy Brixen are concerned about the effect on electronics.  Last March VPSS Jennifer Hughes and Dean of Counseling Marsha Ramezane met with Governing Council and said we have a lot to iron out, but we have a lot of time to do it.  The meeting ended well, with both sides committed to working through the issues.  Since then we learned electronic blocking will start in November.  Jeremy cited the lack of consultation as a reason for Governing Council to say no.  This is an academic issue.  Blocked students get a message saying they probably won’t pass without the prerequisite.  There is no message saying the student may have the skills from some other source, or giving contact information for finding out whether the student can register.  That should be easy for the student.  The recent student focus group report says the registration process is too complicated, and students get discouraged.  

Jeremy noted Skyline has been dinged twice in accreditation over prerequisite blocking.  He suggested we take a ding as well, and fix prerequisite checking the right way.  He thinks if we as a group agree we need more time, we’ll get it.  He also heard a trustee contacted administrators after learning a relative of theirs was having a hard time registering at two different colleges.  Bruce Maule says computerized blocking should be opt in or opt out while we work on something more systematic that works at the three schools.  Kathleen said the language in the messages to blocked students is important.  Faculty members could help with that.  An administrator or technology person shouldn’t be deciding on the language students will see.  Jeremy said faculty primacy can mean the faculty of a department has the say for their department.  We need alignment within each department, both on each campus and across the District.  Susan Petit said students try to get into English classes for which they are not ready because “there’s no subject matter.”  Requirements need to be different between departments and at different levels within departments.  Jeremy said we should give more time to faculty who need it.  Don’t enforce electronic blocking in three weeks.  At DAS yesterday, representatives of all colleges agreed it was acceptable for a department at one college to opt out, even though that means the same department at the other colleges can’s use prerequisite blocking.  Cheryl Gregory reported it took math three years and multiple district-wide meetings to get its prerequisites aligned.  Those meetings were arranged by faculty initiative with no District role.  Math hasn’t completed changes for Math 130, and the District readily agreed to postpone blocking for that course.  Gloria Bianchi in the VPI’s office has a list of courses not in alignment.  

Susan Petit pointed out prerequisite equivalency refers only to equivalent courses taken at a four-year college.  Everything else is handled by a prerequisite challenge, for which our challenge form isn’t well suited.  Jeremy said we need to work with administrators on solutions, which will differ from department to department.  Administration can’t push enrollment while bringing on a system that interferes with enrollment.
Jeremy said many administrators don’t believe faculty are enforcing prerequisites, which would be in violation of Title 5.  Cheryl asserted math checks prerequisites.  Eileen said counselors see students failing classes in which they shouldn’t be enrolled.  Diana said instructors are not against prerequisites.  She would have done updated course descriptions for the Committee on Instruction differently had she known computerized blocking was imminent.  Jeremy said one reason this is an Academic Senate issue is our main job is to protect the curriculum.  For example, changing prerequisites to “recommended preparation” is a technological fix which would lower standards.  If something is essential to student success, keep it in place.  Eileen asked how faculty would have time to look at every student’s background.  Jeremy said prerequisite equivalency (courses taken elsewhere) should be checked by counselors.  A prerequisite challenge is based on skills or knowledge not obtained from courses.  It would be useful for counselors to have lists, preferably available online, of what students are supposed to know for various courses.  Susan Petit said she thought we were supposed to list in non-technical terms what students ought to be able to do.  Eileen said students who use the online schedule often link to the CRN, which shows some things about the course.  Maybe it could also show prerequisites, or display catalog copy about the course.   
Jeremy said it sounds to him like the faculty hasn’t been given an opportunity to dialogue and help craft solutions.  In some areas, like math, dialogue is ongoing but not complete.  Those who want to opt out of electronic blocking should be allowed to, and those who want to use it should have that opportunity.  Kathleen said some instructors are concerned about students being blocked from learning community courses.  Jeremy asked whether we can give administration a commitment to work with them to iron things out.  The VPI and VPSS with whom we will work also answer to others, who must also receive our message.  We are losing courses because of delays in student registration.  Students lose too.  Had we been included, that could have been avoided.

Patricia noted most vocational courses have lots of equivalent preparation listed along with their course prerequisites.  Susan Petit said foreign language prerequisites used to say “or equivalent skills,” but administration changed that to “or equivalent,” which means only courses will be accepted.  Cheryl reported the math department made a spreadsheet of equivalent courses at nearby two- and four-year colleges.  We have given the testing center permission to put in overrides for students who passed those courses.  Math faculty put in a lot of hours processing 30 to 50 prerequisite challenges every semester, mostly from students transferring from colleges outside the Bay Area.  Students have to attach course descriptions and unofficial transcripts.  Staff must contact each student about their status.  Students who can’t take the course they want need advising.  This is a lot of administrative load on faculty and staff.  Math has recommended the use of such spreadsheets to biology and chemistry.  Eileen said nursing has done the same thing.  Jeremy said much work has been done but there is more to do, and in some areas, work hasn’t even started.  Eileen said counselors need to know the challenge procedures of each department.  
Jeremy suggested forming a task force to check our progress on prerequisites.  Members supported the idea and said it would be good to include people who have been involved.  We will return to this idea.  Jeremy stated we have the power to turn off the computerized blocking set to start Nov.1.  Susan Petit noted a formal resolution would add more weight.  The following resolution was MSU:
The Academic Senate believes additional time needs to be given to departments to work with faculty and administrators to prepare for electronic prerequisite blocking.  We, the Academic Senate, believe that departments should be able to opt out of the electronic prerequisite blocking scheduled to be implemented on Nov. 1, either as a whole or on a course-by-course basis.

Jeremy said this will stand until faculty feel we have an appropriate technological solution.  Some departments have been given inadequate time and resources to prepare for full implementation of electronic blocking.  We need to be sure administrators are talking to every single affected department.  The sentiment was unanimous at DAS that we buy the idea of an expedient method to enforce prerequisites, but not this one at this time.  Our only power is as a recommending body.  Susan said she hopes deans will contact lead faculty.  

Cheryl said computerized blocking has been very effective for math.  She warned it took 12 hours to code changes to WebSMART for the math department. 
NEW BUSINESS – CONCURRENT ENROLLMENT UPDATE  We are waiting for the District or our college administration to identify high school faculty for our faculty to talk with.
OTHER NEW BUSINESS  Jeremy will put the rest of new business onto future agendas.  In two weeks, members of the accreditation team will be observing our regular meeting, and may have some questions for us.  We can work on online courses and on ethical issues that may not be reflected in the proposed ethics statement.  
ADJOURNMENT The meeting was adjourned at 4:14 pm.  The next meeting will be Oct. 23, 2007.


