The Newsletter

of the De Anza Academic Senate
September 2013 Page One

[image: image1.jpg]

President’s Message

Mayra Cruz

Welcome to the 2013-2014 Academic Year De Anza familia! Recently, I attended a campus opening day where the keynote speaker William Allen Young said” You are the heroes and sheroes that transform lives. Education is about serving and about loving the people we serve.” I want to get to know more about our De Anza sheroes and heroes.

Allow me to share with you a little about my story. I was born and raised in Puerto Rico. I am the second child of 5, raised with limited resources until my father completed his bachelor’s degree. Education was the key to our family’s economic mobility. My siblings and I received from my mother the gift to serve others.
“All I learned I learned in Kindergarten”. Mrs. Martinez “fell in love with me”. I fell in love with learning and education. My growing years were joyful as I had many opportunities to feed my mind and heart.

See “President's Message”

page two, column one

Vice President’s Message

Randy Bryant

Hi, welcome to the 2013/2014 school year. I hope that you had time to recharge over the summer. This year is going to be a busy time for us. This year is a year to focus on enrollment, planning and reflection. This is a great year for us to get involved in the many planning activities in support of our college. This year is a year to take a breath and thank the people around you that have worked so hard to continue the great tradition of De Anza College.
Enrollment is a critical element to this year’s planning efforts. It is very important that each of us focus on increasing our enrollment. By increasing enrollment we have a much better chance of maintaining our current budget status. If our enrollment continues to decline then our future budgets will do the same. Please encourage our students to sign up for additional classes if their schedules allow it and help spread the word that we are accepting new students.

See "Vice”

Page three, column two

President's Message
From Page one

The experiences I had during those years developed a passion that led to completing a B.A. degree in Psychology at the University of Puerto Rico.

My most precious experience in college was learning about Popular Education (Educación Popular), a concept related to class, political struggles, and social transformation. The pedagogical method views education as a process that empowers people, often marginalized, to “take control of their own learning and affect social change.”

1979… arrived in San Jose California. I learned a new language, studied some more, got another degree, taught in pre-school, elementary school, and high school and became a non-profit director of an early learning program serving low income working families. 2000… hired at De Anza College as a faculty member in Child Development and Education (CD&E). At De Anza, as a department chair and with the CD&E team, we have organized programs to create access to community college for various communities including the Spanish and Chinese speaking communities. I have had a chance to link educational systems to community based efforts at the early childhood, elementary, and college levels, and served as co-director for the Institute of Community and Civic Engagement (ICCE). Yes, I have embraced community service learning as a pedagogy. Once a year, the Asian Pacific American Leadership Institute (APALI) offers me the opportunity to teach the Civic Leadership Program with the

See "President's”

page three, column one

Hidden Treasures

and News

Mayra Cruz

The author Charles Bowden once said that “Summertime is always the best of what might be.” This summer, I have spent time learning the intricacies of our Academic Senate, met with our Vice President Randy Brandt and Executive Secretary Paul Setziol, reached out to campus leaders and faculty in order to establish and cultivate relationships, and attended board meetings. A warm thanks to Paul and Randy who have supported my learning process this summer.

This academic year, I hope to lead in collaboration and with the heart. Our focus is the student success and access agenda, on creating a culture of social justice, and engaging many more faculty on academic affairs. The Senate will start the year with a retreat on September 30th, from 2-5. At the retreat we hope to get to know each other, discuss senator’s roles and responsibilities, plan for the year, and engage in dialogue about critical professional and academic matters. We are in the process of confirming our membership with Divisions. The Materials Fees issue has posed a challenge and an opportunity. We have published an overview and potential resolutions of the issues around materials fees. We are recommending that faculty utilize alternatives such as your faculty website, Course Studio, Catalyst, and course readers sold through the Bookstore. Our college community is considering a financial strategy to support, particularly the printing of tests and exams. Division deans will be reaching out to faculty to

See "Treasure News”

Page three, column two
President's Message
From Page two
illustrious Dr. Michael Chang. I am a mentor and supporter of student groups and programs. Love spending 1:1 time with students. Serve as a senator, on a hiring committee, and other committees to advance the work of our institution. And finally, I walk the talk in community and civic engagement as I serve as a Trustee for SJECCD.

As your new Academic Senate President, and with your engagement, I will focus on the student success and access agenda, on creating a culture of social justice, and support the engagement of our students to achieve our institutional core competencies. I value inclusiveness, transparency, and

courageous dialogue, and hope to engage many more faculty on academic affairs. You will find me in Adm.117. Come and visit or I can visit with you too.

Have a great academic year and a fall quarter filled with hope and joy!

Is there a particular topic you would like to see in The Newsletter?

Would you like to write an informative article or opinion piece for The Newsletter?

Would you like the Academic Senate and or The Newsletter staff to pursue a particular investigation and then publish findings?

See Paul Setziol or write to

setziolpaul@deanza.edu
or call 8358
Vice
From page two

This is a planning and reflection year. This year the comprehensive program review is due. This is the time to look back at the last five years and put all of the data that you have collected in the annual program reviews together. The comprehensive program review data will help drive the college master plan update in the 14/15 school year. The college will also be looking at updating the Mission Statement. SLO/PLO work is an important part of the program review cycle. This year all departments should have completed their SLO’s and PLO’s. The comprehensive program review data will help drive the college master plan update in the 14/15 school year. SLO/PLO work is an important part of the program review cycle. This year all departments should have completed their SLO’s and PLO’s. This data should be included in the comprehensive program review. Please assist your program review writers as they prepare this important document. If you need any help or have any questions please contact me.

Please take the time to smile and say hi to folks as you walk around campus. Think of the professionals that work so hard to keep our college looking so good and working so well. Don’t be afraid to say thank you for their hard work.

Thank you
Treasure News

From page two
seek alternatives that could benefit our students, including addressing the digital divide. Our Senate has steps to take this year according to a resolution passed in June.
(continued page four, column one)
It is resources time!

· Build Your Faculty Websites- Visit www.deanza.edu/webguide/omniupdate/faculty-guide/index.html There is a one page template available. See an example http://www.deanza.edu/faculty/watsonjohn/

· Associate Degrees for Transfer- Additional information has become available and hopefully student friendly. http://www.deanza.edu/aatastdegrees/
Thanks Renee Augenstein, Julie Ceballos and Karen Chow for your work!

· Make sure students are knowledgeable of the NEW Rules under the Student Success Act. The counseling website is a good source of information. http://www.deanza.edu/counseling/

To learn more about the Student Success Act visit http://www.californiacommunitycolleges.cccco.edu/PolicyInAction/StudentSuccessInitiative.aspx
How do we lead for Equity? Over the years, we have begun to explore the path to educational equity. Our college performance data tells the story of a widening equity gap. What is next after the infusion of multiculturalism in the curriculum? What is next after our intentional attempt to be bold and make the statement that the gap must be closed by 5%, or even better, eliminated? This problem is our problem. A key element to the success of ALL our students is when we increase our capacity of self-reflection and self-critique. I invite you to, as a learner, continue to work on building shared language and learn new ways to move toward equity. Be present in the lives of students, pay closer attention to what they bring, and remember that for most of our cultures, according to Dr. Melanie Tervalon and Janu Murray Garcia, “optimum health is reached when we balance leading, healing, visioning, and teaching.”

City College of San Francisco Update…
As you are probably aware, City College of San Francisco’s Accreditation is on the line. According to the Accrediting Commission for Community and Junior Colleges, the institution status is of “show cause” which means that the Commission ruled to terminate accreditation of the college by 2014. The College serves 85,000 students and is a critical part of the fabric of San Franciscans higher education system and community. Students, faculty and community organizations have organized to overturn this decision. The California Legislature has become involved and has requested an audit of the Commission, as serious concerns have risen from various communities. The College leadership continues to address accreditation issues in the hope that the decision will be revoked

1

