De Anza Academic Senate

Professional Relations Committee
Protocols: Classroom Setup and
Etiquette for faculty during “passing time” between classes

Classes have a scheduled start and end time per the published De Anza College Schedule of Classes. The “passing time” in a classroom between the end of one class period and the beginning of the next is brief and is shared equally between exiting and incoming instructors. The passing time period represents a respectful and collaborative effort in a shared space between instructors. Both faculty and students benefit from these practices.

In all conditions, professional respect should be the key to classroom etiquette and organization. This can best be achieved through a willingness to communicate views in a collegial manner and sharing an empathetic approach to classroom issues.

To facilitate a timely exit, faculty plan to give themselves enough time to end class on time and exit the room in a relaxed manner, while allowing the next instructor time and entry to the room to get set up before their class begins. It is the responsibility of the exiting instructor to return the classroom to the condition agreed upon by the department or division to which the classroom is assigned.

Suggestions for room condition
· Each department/division makes a diagram of agreed-upon room set-up for each of the classrooms assigned to them and posts it in an obvious place in the classroom especially in rooms used by more than one division.

· White board/chalk board(s) is erased and any teaching materials attached to walls or other surfaces are removed.

· Podium, faculty desk, and/or audiovisual console surface are cleared of teacher materials, technology material/devices, and debris.

· Mobile audiovisual devices (televisions, overhead projectors, slide projectors, etc.) are moved to the side of the room, including retracting or winding the electrical cords so as to eliminate potential safety hazards.

· By college policy food/drinks are not allowed in classrooms. When one faculty member eats and or drinks and or allows students to do the same and another faculty member sharing the room does not, tension between the two is very likely. If exiting faculty members notice food or drink or the containers for either are in the room, they remove the material regardless of whether or not they or their students left the material in the room.

Suggestions for Exiting Faculty: To demonstrate cooperation, professional etiquette, and allow the following class to begin on time, exiting faculty end their class at the scheduled end time and vacate the room as soon as possible, including leaving the room in the above described condition.

· Double-check the schedule of classes for the end time of the class period

· Direct students waiting with questions to come to office hours or to wait outside the classroom instead of spending time with them in the classroom during the passing time.

· Know the desired room configuration.

· Expect/allow the incoming teacher to enter and begin his/her set up during the passing time and no later than halfway through the passing time.
Good relations, including willingness to be flexible with regard to special circumstances such a a test or a guest speaker running late or a set up that takes a little extra time, are enhanced when exiting and incoming faculty members assist each other in the transition from one class to another.

Suggestions for Incoming Faculty: To demonstrate cooperation and professional etiquette, incoming faculty wait to enter the classroom until a reasonable portion of the passing time has begun. This allows the exiting instructor time to dismiss students, gather teaching materials, and return the classroom to the agreed upon condition for the following course to begin.

Good relations, including willingness to be flexible with regard to special circumstances such a a test or a guest speaker running late or a set up that takes a little extra time, are enhanced when exiting and incoming faculty members assist each other in the transition from one class to another.

At a minimum, incoming faculty:

· Can expect the outgoing instructor to dismiss his/her class at or close to the scheduled end time of the course (per schedule of classes).

· Allow the outgoing instructor the passing time to gather materials, re-arrange and exit the room.

· Can expect the classroom to be left in the traditional condition as defined and posted in the room unless there is, by mutual agreement, some other, temporary set up.

· Can expect to be able to enter the classroom and begin setting up for class during the passing time, as defined by the schedule of classes.

· Can expect the outgoing instructor to exit the room no later than the start time of the incoming instructor’s class.

