[image: image2.png]

The Newsletter
September 2015

 Page One

[image: image3.jpg]

President’s Message
Mayra E. Cruz
[image: image4.jpg]

Welcome to the 15-16 Academic Year! Hope you had a productive and restful summer. This summer I had the opportunity to read about vulnerability, quite an interesting topic. I learned about looking at vulnerability through practicing gratitude, appreciating the beauty of cracks, setting boundaries, finding truth and comfort, and cultivating spirit; redesigning success, reintegrating vulnerability and seeking support, clarifying intentions, and most important, cultivating connections. It is about Daring Greatly, a wonderful book by Brené Brown.

See “President’s Message”

Page two, column one

Also in this edition
- Partners in Learning Conference

Page 3
- Good Budget News

Page 3
- Five Day Final Exam Schedule
 Implementation

Page 3
- Musings and Questions

Page 6
Vice President’s Message

Randy Bryant
Greetings. I hope this newsletter finds you well and rested as we start our new school year. It seems that the summer break goes by so fast. Please take the time to thank your colleagues that worked this summer preparing De Anza for this school year. We all need your help to support our students by serving De Anza College in multiple ways. Now is the time to step up and help this great institution stay great by taking part in shared governance.

This year we start a new program review cycle. Last year was a year of reflection. Please continue to look at your personal class equity data and look for areas of improvement. Please contact your division equity liaison or your division senators if you would like more information on how to find this data.

There are many opportunities to serve in shared governance organizations. This institution De Anza College doesn’t just happen. It takes the hard work of all of us to make it work. Volunteer to serve as your division senator or in some other way. We are always looking for help on equal opportunity, hiring, tenure review, and other committees. If you are serving now then thank you. Your service is greatly appreciated.

 I hope this is a great year for you. Thank you for staying student centered and always thinking of our students first.

President’s Message
from page one
This academic year we will continue to learn the craft of effective leadership by strengthening collegial consultation. The Academic Senate will be focusing on critical projects- Textbooks/Open Educational Resources, Student Interface, Audit/Volunteer at Record, Online/Hybrid Education, Multiple Assessments, ADT Implementation, and updating the Academic Senate By-Laws. We will also be actively engage in the conversation and decision making on the funds available including the Student Success and Support and Student Equity funds.

During this year I will have the opportunity to serve as the District Senate President. I hope to strengthen the district senate and its role in shared governance.

Be at the table, not on the menu. Stay engaged in academic affairs. You are welcome to attend Academic Senate meetings on Mondays 2:30-4:30 P.M. Administration Building #109. Come by and visit us in Admin #117. The Senate will have its annual retreat on Monday, September 28th, 2-5pm in Admin 109.

Have a meaningful academic year and a fall quarter filled with greatness.
A Warm Welcome for Our New Full Time Faculty

Best wishes for a very successful first year to

Erick Aragon, IMPACT and AAPI

Cheryl Balm, Mathematics

John Fisher, Mathematics

Erik Houser, Mathematics

Amanda Lien, Mathematics

Jennifer Parrish, Computer Science

Iva Tracey, ESL

Kimberly Vinall, Spanish

Kanny Wan, Chemistry

[image: image5.jpg]———

FINAL EXAM. |
SCHEDULE |

Victory for EOPS in last year’s legislative session! EOPS funding restored ---AB 101 budget trailer bill. Funds appropriated to EOPS increased from $64,273,000 to $79,273,000 (to reflect $25m increase approved in the budget act) One of our most vulnerable populations of students will be better served and we are grateful.
Two important bills that have been approved or held (remained) in committees of interest to us.
AB 798 College Textbook Affordability Act of 2015 has passed the Senate. The Academic Senate Textbook Project group under the leadership of Tom Dolen is working on a draft Open Educational Resources policy which will encourage faculty adoption and use of open-access learning materials or public domain content.
AB 288 (Holden) the College and Career Access Pathways Act, was passed by the legislature just two days ago. It is an effort to expand dual enrollment. AB 288 had the support of 73 education and workforce organizations.
See “President's Message”

page five, column one
Partners in Learning Conference

Cynthia Kaufman

Last year we celebrated our tenth anniversary of the Partners in Learning Conference. The conference focused on Big Ideas and Concrete Applications, and it was hosted by the Physical Science/Math/Engineering Division. As in past years, staff and faculty dug into important issues and stretched themselves to learn new ideas and think of way to apply them in their everyday practice. The conference featured a student facilitated opening session and student facilitated workshops. Look for the eleventh annual Partners in Learning Conference in March 2016. This one will be hosted by the divisions of Biological, Health, and Environmental Sciences and Physical Education/Athletics. Together, we are building a culture of inquiry and equity. Stay tuned and visit http://www.deanza.edu/academic-services/pil/
Good budget news!
Rich Hansen and Mayra Cruz
At the August 31st Board of Trustees meeting, Vice Chancellor Kevin McElroy a presented a proposed district budget for 2015-16. When the Board approves this budget at its September 14th meeting, it will become the official “Adopted Budget” guiding the district through the coming year. The district finished the 2014-15 fiscal year with an unallocated fund balance of $22,959,370 that may be designated for set-aside as a “Stability Fund” for 2015-16. While the district is not expected to be able to increase its revenue through enrollment growth, there is a 1.02 percent COLA. Other sources are providing increases of $7,869,680 in ongoing funds and $15,119,132 in one-time funds for the coming year. In addition to the COLA, some of the other funds are also subject to district negotiations with FA and the other collective bargaining units. For example, the ongoing funds include money to be used for hiring additional full-time faculty and other full- and part-time faculty needs in support of student success. This Adopted Budget for 2015-16 also includes restoration of the EOPS categorical program and increases to 3SP and Equity. Overall, revenues are projected to be $197,882,152 and expenditures to be $179,095,186. If all one-time resources are subtracted, the Adopted Budget shows a structural surplus of $3,317,834 prior to collective bargaining adjustments. This is certainly an unusually good budget for the community colleges and for Foothill-De Anza. For more information visit http://www.boarddocs.com/ca/fhda/Board.nsf/files/9ZQUMG786035/$file/15-16%20Adopted%20Budget%20Slides.pdf, and for information on negotiable elements of the budget, see the September FA News.
[image: image6.png]

Five Day Final Exam Schedule Implementation
Rich Hansen, FHDA Faculty Association President

 Both Foothill and De Anza will try a five-day final examination schedule this fall. The idea originated in the De Anza Academic Senate several years ago in answer to the ongoing problem of finals scheduled at times remote from the usual class meeting time. This situation creates hardships for both students and faculty, especially students and part-time faculty who juggle their De Anza schedule with a schedule at another college.

The first draft schedule made a very restrictive assumption: all finals must start at the same time as the normal class meeting time. This rigid requirement led to a very tight schedule in which exam times were reduced from two hours to one hour and fifty minutes, and passing time between exams was reduced to only ten minutes. The proposal also resulted in almost all exams falling on the first four days of the week – Monday, Tuesday, Wednesday, and Thursday – with almost no finals scheduled for Friday.

When this plan was presented for negotiations in 2012, the Foothill Academic Senate objected mainly because faculty did not want to give up ten minutes of their final time. However, because Foothill is on block scheduling, the idea of a five-day exam schedule caught on, and Foothill proposed a two-hour exam plan with 30-minute passing times.

In 2014, Foothill became the champion for conversion to a five-day schedule, and over the course of the 2014-15 academic year, FA worked with the De Anza Academic Senate to come up with a similar proposal. In the end, the two-hour exam period was salvaged, but due to De Anza’s larger and more varied class

schedule, passing times were limited to 15 minutes. Neither campus was able to start exams at exactly the class starting time; instead, both have schedules for which class starting times coincide with the two-hours set for the exam.

To gather faculty opinion on the five-day proposals, FA sent out a Survey Monkey poll at the end of Spring 2015. There were 266 responses with 109 identifying with Foothill only and 154 with De Anza only. 3 part-time faculty identified with both colleges. There were 151 full-time faculty responses and 115 part-time. Overall, 205 (77.07 percent) supported the change to a five-day schedule, 34 (12.78 percent) opposed, 8 (3.01 percent) were undecided, and 19 (7.14 percent) were indifferent to the proposal. Breakdowns by campus and by full- and part-time faculty reflect similar results.

There were also 66 comments with supporters mainly praising the elimination of scheduling mismatches between the final exam an class meeting times. Opposition came primarily from faculty teaching Monday/Wednesday schedules who did not like the loss of the Monday instructional day due to the existence of so many Monday holidays, especially in Winter Quarter. Lab instructors face an especially difficult loss of instructional time. Many also noted that, like the original De Anza proposal, both current proposals underutilize Friday. On the other hand, some online instructors at Foothill voiced concern with the suggestion that Friday be used for online class final exams.

One commenter asked about weekend class finals, but these are usually scheduled for the last class meeting prior to exam week, and this will not change. Problems at De Anza with low load, short contact hour physical education classes in the early morning should be resolved by staggering exams among the days on which the class meets. And, the omission of afternoon exam slots for high load, long contact hour classes meeting Monday, Tuesday, Wednesday, Thursday, and sometimes also Friday has been addressed by expanding the morning pattern for such classes into the afternoon.

FA and the Academic Senates consider this Fall 2015 implementation to be an initial trial, and we will work together to correct any problems that arise. We admit that there are pros and cons to both the former four-day schedule and the new five-day schedule, but faculty overwhelming supported giving the five-day proposals a try. Mathematically, opening Monday as an exam schedule option makes it possible to eliminate the scheduling conflicts that, on the whole, plagued De Anza, due to its more complex class schedule, more than Foothill, which has a simpler block schedule model.

Let’s give the five-day schedule a try and see if it better addresses student and faculty needs.
President’s Message

from page two
the Governor's desk for his signature. The De Anza Child Development and Education department is collaborating with ESUHSD, SCCOE, FIRST 5 Of SCC and others in developing a dual enrollment program to prepare young people in careers working with children.

Treasures and News

The Curriclum Committee and the Academic Senate welcomes back Ram Subramanian as the 2015-16 Curriclum-Co-Chair.

2015-16 List of Faculty Serving at the Academic Senate for California Community Colleges

Thanks you for your service in statewide work.

· Mary Pape, Institutional Effectiveness Partnership Initiative

· Anu Khanna, Institutional Effectiveness Partnership Initiative

· Paul Setziol, Standards and Practices Committee

· Becky Roberts, Math Common Assessment Work Group and the English Common Assessment Work Group
3-year review of the Courses Into Disciplines and FSAs Report –

Every three years, the faculty in every department on campus get to review new and existing courses to confirm (or not) what is listed in the Courses Into Disciplines and FSAs Report. This will take place fall quarter. Please expect to be contacted by one of your division Senators for your opportunity to participate in this important work.

[image: image1.png]Associate Degree
for Transfer~

 In 2014-15 the English, Computer Science and Journalism degrees were approved. Interested in learning more, contact Mayra Cruz at 408.864.8358 cruzmauta@fhda.edu. Visit http://www.deanza.edu/aatastdegrees/ for more information.
We have now 11 transfer degrees.
[image: image7.jpg]RESOURCES

click here

Two of the three changes to General Education approved in 2014-2015 go into effect this Fall. For more information about this and about developments towards implementation of the environmental responsibility and global citizenship requirement, contact Ram Subramaniam.

Remember to 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/

Stay in tune with 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

Musings and Questions
Paul Setziol

1. Prerequisites

Prerequisites in the California Community Colleges have a checkered history. In 1991 the system settled a lawsuit filed by the Mexican American Legal Defense and Education Fund (MALDEF) dealing with placement and prerequisites. Prerequisites were being enforced on the basis of assessments of unproven validity into tracks of courses which themselves had no established history of facilitating success in other courses. Three quick examples: 1) US History was a prerequisite for Political Science courses at some colleges with no proof that having had US History had any predictive effect on success in political science and, after study, it was found that it had none; 2) at De Anza, (at that time), a study showed that ZERO students placed in either of the first two levels of ESL had made it to the English 1A level within 5 years; 3) at City College of San Francisco, all recent immigrant students with Spanish surnames were placed in ESL courses regardless of test scores and not allowed to take any other courses until they had passed at least one ESL course. Statistical validation of prerequisites became mandatory as a result of the lawsuit. More recently, with the memory of the MALDEF lawsuit having faded, the faculty succeeded in getting “content review” reinstated as an allowable validation of a prerequisite.

Questions arise – who are prerequisites for, the students or the faculty? “Getting down to the students we really want to teach” was said in an open meeting by a faculty member Spring, 2014. Earlier this summer I had a conversation with a division dean who discovered that a faculty member had a 50% drop rate in one class on one day because the faculty member told the students they weren’t going to pass the class if they had not already had two other courses (which were not prerequisites). Is such an attitude “being realistic” or does it reveal a fundamental inability to teach outside of a narrow range of students? Does a desire to teach only to those students who will understand favorite jokes, analogies, and metaphors of a particular kind unconsciously prompt an unproven prerequisite? Are we able to answer the question “Are prerequisites serving to narrow the achievement gap overall or are the places of the less prepared merely being exchanged for those of the more prepared?” Are students directed to developmental courses served well enough by them that they are more likely to reach their educational goals, whatever they may be?

[Note: Musings and Questions will continue in the next edition.]
6

