Los Medanos College

Minutes of the Academic Senate

Date: Monday, October 10, 2016
 Time: 3:00 p.m. – 5:00 p.m.
Location: L109
Members Present:
Silvester Henderson, Janith Norman, Louie Giambattista, Mindy Capes, William Cruz, Marco Godinez, Estelle Davi, Alex Sample, Janice Townsend, James Noel, Anthony Hailey, Laurie Huffman, Kyle Chuah, German Sierra, Joanne Bent, Joshua Bearden, Abbey Duldulao and Matt Stricker (Conf.)
Members Absent:
Tue Rust, Mark Lewis, Theodora Adkins, Nick Garcia, Christina Goff, Scott Hubbard and Kyle Chuah
Guests:
Sanjay Marwah (CSU Eastbay), Nancy Ybarra, Natalie Hannum, A’kilah Moore, Ruth Goodin, Lakita Long, Jasmin Rivas, Steven Freeman, Israel Castro, Michael Yeong, Jamila Stewart, Brittany Hale (Student)
	Item
	Topic Action Items: Bolded Texts

	1.
	Call to Order (S. Henderson):
The meeting was called to order at 3:07 p.m.

	2.
	Public Comments and Announcements (S. Henderson):
· Fernando Sandoval (Invited by Laurie Huffman) shared his background; who is running for District Governing Board Ward C – Area 5. Fernando Sandoval who was raised in Pittsburg, CA, has a background computer system, worked in business finance, retail and manufacturing, worked all over the world from a private sector and now into public sector to help our community. Fernando Sandoval’s focused is, 1) to drive new ideas in terms of diversity, innovation, community wellness for faculty and students and his first agenda is to reconnect the students and vice versa, 2) To educate the community where their tax dollars are going which is in education for students, 3) To drive innovative technology who will be working with businesses in the area.

	3.
	President’s Opening Comments (S. Henderson) - Continued:
· S. Henderson reminded everyone about the following meeting/conferences:

· Area B Meeting on this Friday, October 14, 2016 to be held at Solano College.

· ASCCC FALL Plenary on November 3-5, 2016 in Westin South Coast Plaza, Costa Mesa, CA.
· Association of Community and Continuing Education – Non-Credit – February 1-3, 2017 (Dana Hotel – Mission Bay, San Diego, CA); S. Henderson encouraged everyone to apply for PDAC funding to attend Professional Development conferences.
· A2MEND Conference – March 1-3, 2017 – Westin Los Angeles Airport.

· Curriculum Institute – June 12-15, 2017 – Mission Inn Hotel – Riverside, CA – Curriculum Chair, Louie Giambattista will be attending.

· S. Henderson shared VP K. Horan’s announcement; From D2L to Canvas (LMS District Learning Management System) – College will be switching.
· S. Henderson shared two articles with the Senate :
· Black academic claims he was denied university job over his plans to ‘put white hegemony under the microscope’
· A Social Justice Agenda for Community Colleges

	3.
	· Continued - Educational Presentation – Criminal Justice & Writing Literacy – Dr. Sanjay Marwah (CSU East Bay)
· S. Henderson presented Dr. Sanjay Marwah of CSU East Bay Criminal Justice Professor who will be doing the Educational Presentation on Criminal Justice & Writing Literacy.
· S. Marwah shared that one of the skills that really helps our students to be competitive in the workforce is writing; gives you competitive edge in any field of occupation. Writing literacy is a challenge; students are busier than they’ve ever been. Skills that faculty provides are really going to help our students in their field of occupation in the future.
· S. Marwah shared a quote: ‘Writing is thinking on paper, or talking to someone on paper. If you can think clearly, or if you can talk to someone about the things you know and care about, you can write – with confidence and enjoyment’ by William Zinsser in Writing Well (1976).

· Students need to have cognition that writing is logic, organization, clarity, being complete, to determine what you are, who you know and what you don’t know. S. Marwah shared it never fails and without his prompting; police department comes to his class to speak and recruit and they shared what they want from their candidates is knowing how to write; #1 skill they need for their recruits. In classrooms they can make mistakes whereas to on the job, they can’t make mistakes; where there will be consequences.
· S. Marwah explained; the focus is too much on content; we have to help students to know the value of writing and developing their writing skills. Most of our students comes from first generation; they really need the help/assistance and we really need to focus on this issue.
· Ideas for faculty: 1) Give quality feedback and motivation 2) Spend time connecting the writing to their future jobs and 3) Assessment; having the balance and learn from mistakes (cultivate this in our classroom). Help students figure out what’s important.

· Today, students sees writing as factual purpose, struggle comprehending, who are they writing for, Instructors, students perceive one size fits all, students are not confident with their own abilities; they’re not sure what is valued.
· S. Marwah encouraged everyone to think of how to incorporate writing into their classrooms and in department level. Writing is a transferrable skills; students can use it throughout their lifetime in any career.
· S. Marwah read a quote/letter from Joan Countryman: “For many years”, she said, “I’ve been asking my students to write about mathematics as they learned it, with predictably wonderful results. Writing frees them of the idea that math is a collection of right answers owned by the teacher – a body of knowledge that she will dispense in chunks and that they have to swallow and digest. That’s how most non-mathematicians perceive it. But what makes mathematics really interesting is not the right answer but where it came from and where it leads.” By William Zinsser in Writing to Learn (1993).
· Writing strategies should be at multiple levels, expose them at multiple times, give them low stakes assignments, class activities, give them quality, consistent, frequent feedback, ask them what is unclear, motivate them, encourage them, collaborate with other resources and peer to peer feedback (students responds positively from their peers).

	4.
	Senate Announcements and Reports (S. Henderson):

· SGC – No report
· CC – Working on the cover sheet for Course of Outlines of Record.
· TLC – No report
· GE – No report

	4.
	Senate Announcements and Reports (S. Henderson) - Continued:

· FSCC – Meeting is scheduled tomorrow, Tue, Oct 11, 2016. Amending bylaws term of service for the Chair/President to align with Academic Senate term of service. Will be discussing alignment recommendations and discrepancies on FSA Form; to make sure the language is the same.
· Legislative Liaison Report – No report.
· EEOC – Meeting is on Tue, Oct 11, 2016. Will be discussing the 3 Sub-Committees and workshops; Kimberly Pappillon will be conducting a workshop for faculty and staff to attend; date is still undetermined. EEOC would like to partner with the Academic Senate to do work on interviews and hiring pools/demographics information process. Also the EEOC would like clarity on the role of EEOC on where we can intervene, interview committee process, EEOC’s roles on interviews questions and job descriptions. How many people drop out in the process of interview and how do they reach out to gain faculty? Lakita Long (Adjunct); it took her 10 years to get an appointment. She has received solicitation from others but not from the District. EEOC is working on three objectives (3 sub-committees); 1) hiring process 2) Retention of faculty and staff and 3) to develop inviting diverse environmental culture. The biggest one EEOC wants to understand is, ‘what authority EEOC has. R. Goodin will come back as gets more development or information from the District. Some expressed interest on being in the sub-committees.
· DGC – Discussing smoking policy; has not come up with any agreement. Each campus has its own different policies; the problem is from the enforcement. Some say, allow smoking around public areas of the campus and some say smoking could affect their enrollment. The executives will come up with more recommendations. Also, the Chancellor’s office is in conversations in creating a convocation around “The College Promise Act” – Board of Governor’s Fee Waiver and expanding it to offer more services. Rubrics are in place for all colleges to create their own individual ‘College Act’ program however we do not have any guidelines to be involved all FT/PT faculty to come around ‘college promise act.” It was asked if we’re going to have a policy to support to quit smoking. Are we just going to have smoking areas?
· Senate Council – No report.

	5.
	Approval of Previous Minutes 9/24/16:
· Motion to approve 9/24/16 meeting minutes – Approved (M/S; M. Capes/J. Norman) – Unanimous (13 Votes)

	6.
	Agenda Reading and Approval:
· Motion to approve the 10/10/16 agenda as listed – Approved (M/S; L. Huffman/A. Hailey) – Unanimous (13 Votes)

	
	AGENDA ITEMS --

	7.
	Faculty Committee Appointments – Confirmation (S. Henderson):
· Motion to approve Margaret Kenrick of Brentwood campus for PDAC District Rep – Approved (M/S; J. Townsend/M. Capes):
· 11 – Approved
· 2 - Abstained

	7.
	Faculty Committee Appointments – Current Openings – Senate Nominations (S. Henderson) – Continued:
a) Motion to approve Anthony Hailey – Paper Screen; Sr. Academic/Student Services Manager – 10/18/16
· Approved (M/S; J. Townsend/M. Godinez) - Unanimous
b) Motion to approve German Sierra – Screening Interviews – Sr. Academic/Student Services Manager – 10/27/16
· Approved (M/S; J. Norman/J. Townsend) – Unanimous
· S. Henderson will confirm if non-tenured faculty can serve in the Screening Interviews & if not, votes for German Sierra will be rescinded.
· R. Goodin confirmed non-tenured faculty can serve as long as they are FT faculty. S. Henderson will send G. Sierra the link to the training.
c) Enrollment Management – 1st Call – S. Henderson encouraged adjunct faculty to go to management for resources.
d) 3SP Committee – 2nd Call – S. Henderson encouraged adjunct faculty to go to management for resources.

	8.
	Multiculturalism in Higher Education (T. Adkins):
· T. Adkins (ill, not present) – Tabled to October 24, 2016 meeting.

	9.
	Social Justice and Ethnic Studies Department Formation – Box 2A (A. Moore, N. Ybarra, N. Hannum, J. Noel and J. Stewart):

· Jamila Steward (Umoja Scholars Program and Social Justice and Ethnic Studies task force) introduced a Brittany Hale (Umoja Scholars student) to begin their presentation with a poem who is also starting a club called G.O.A.T – Goal Oriented Always Thriving (women’s empowerment club), a business administration major who will be transferring to San Diego State in FA17. Brittany asked everyone to listen with open mind & hearts:
· “How do I not say what’s already been said? How do I not cry the same tears that’s already been shed? How do you keep a black man from laying dead? How do I erase these strategies from my head? Is it legal, is it the fact that our pigment of skin is being perpetrated as lethal. We feel intimidation inside of these people. Their fear and anxiety crosses out the constitution. I thought we were created equal. We get interrogation served with a bullet to the dome. Every black men in this world just wishes to return home, but instead they get placed in a coffin, dark at night do no walkin, white woman do no talkin, ID placed you might as well get it tied to your chest so that you’re not strapped in your seatbelt and still put to rest, hands up don’t shoot, I can’t breathe, trying to find the words to change but we’re running out of breath, poor policeman dead. Is this what’s turning to, violence? What happened to fighting for wisdom? Silence, this is war! These cases have been battled while us in the battle field is tragic. We’ve been enslaved, hung and beaten. Now we’re incarcerated and mistreated. If we even have any luck, can you really convince me that these officials give a what? Yes, I went there; the darker the skin the harder the glare. Is there a true definition to the meaning of fair? I can name all these names to the ones lost to police brutality, but in actuality the list is still in counting. How do we create an end? Block the streets down and don’t let no one in? What about unity, what about sticking together as a community? Who would’ve thought I would be nineteen writing my father’s eulogy? Due to black on black crimes, but these cases have been left unannounced. I have to be the one to stand out. Let’s start creating some peace so we can ease the man down.”
· Brittany Hale gave a background to the above poem; she lost her father on July 8th, he was stabbed to death due to ‘black on black crimes.’ The night before her father was stabbed, she’s been bothered by the ‘black on black crimes’ that has been happening all over and decided to write a poetry about it. She was struggling to have an ending to her poem and asked around, it was the day that she found out that her father was dead. She expressed that she wanted to turn things around and make a difference by empowering people who went through the same thing she went through and to help anyone in honor of her dad.

	9.
	Social Justice and Ethnic Studies Department Formation – Box 2A (A. Moore, N. Ybarra, N. Hannum, J. Noel and J. Stewart) – Continued:

· A. Moore explained that they (A. Moore, N. Ybarra and N. Hannum) are here in support of the formation of Social Justice and Ethnic Studies department which started through different conversations around the campus and committees formed such as SEP Ethnic Studies, Task Force and LGBTQ degree to look at the need here at LMC in terms of Ethnic Studies and underserved community. They are now ready to take some action. The Social Justice and Ethnic Studies department will have three courses so far that are currently in the works and will have other opportunities to build other ones and there’s also talk about creating a local ethnic studies degree that’s not social justice. President Bob Kratochvil and Vice President Kevin Horan are in the conversations and kept up-to-date with these developments hence have administrative support and is requesting for the support of the Academic Senate.
· N. Ybarra clarified that it is a Social Justice and Ethnic Studies department formation and a new Department Chair position are requested for the Academic Senate’s approval. The logistics of the department has not been discussed in detail yet.
· The degrees that will fall into this department so far are LGBT studies, African American studies and Latino studies.
· J. Matthews shared that although we do not currently have Social Justice and Ethnic studies, faculty and other departments have been doing tremendous amounts of uncompensated work to develop an institutionalize an associate arts degree/social justice degrees for transfer. We’re hoping to begin offering our first degree in AAT in social justice/LGBTQ studies in the FALL 2016. This will involve faculty developing and writing the needed courses to offer the degrees and send them to GE and Curriculum Committee for approval processes. Faculty will also be consulting with the Deans in creating the program and coordinating execution. Program review and program assessments with the SGS/Ethnic Studies. The Department Chair will also be teaching courses in the SGS/Ethnic studies. This department will advertise for an Instructor at first who will be teaching the courses and then advertise for a Department Chair.
· Discussions were around; not sure and not guaranteed if any of the courses to be presented will be approved, the courses that will be presented for an approval will need a place to live, per J. Townsend on behalf of B. Kratochvil is in support of this and that this is our #1 priority for our hire in Box 2A, AST degrees are just the beginning to have full on Ethnic studies program that are built and aligned with what they are doing at San Francisco State, degree sheets, SF State GE classes, application is due Oct 26th, need a vote from Academic Senate on Oct 24th meeting, take it back to departments to get feedback, online on ASC website for job description, union guidelines for Box 2A in application, proposed load, why not bring someone within the college that’s already tenured who already knows all work associated, where are these degrees going to live, other duties as assigned, the amount of work for full implementation to build a program, LMC is ready for its next thing, why not just take the one degree that we have and see what happens; see how popular it is and see the demands, Laura Subia’s vision of having Ethnic studies on campus, who we are as a campus, we prime for this to happened, multiple degrees that will be in the program, comprise of merging the two studies together, we don’t have it here at LMC and it is foundationally strong and sound, having programs in one house reflects the culture, missing in our basket, these courses satisfies GE boxes, when come back on Oct 24th will vote and Senate endorsement that this is a high priority of Box 2A hire, very strong interest in African American studies and will bring this to ASC for approval this FALL 2016, Latino studies have over 100 interest and only have space for 25; absolutely necessary.
· The group will meet on Oct 17th, send Academic Senate comments by 12:00 p.m., Oct 17th to the group and have the final draft to Abbey by Oct 19th to upload on website.

	10.
	Implicit Bias – (S. Henderson):
· S. Henderson showed a YouTube video; https://youtu.be/2J3a4QJkX80 regarding Implicit Bias by Dr. Nathaniel Coleman, Department of Philosophy, University College London.
· N. Coleman talked about Implicit Bias manifest itself in higher education in very many ways; recruitment, retention and in promotion. He shared a story of his experience in being told by a security guard in UC London to continue his work after hours in the library; students are required to study in the library. The security guard was rationalize as black as well hence N. Coleman explained that we are all affected.
· There might be more than one way of thinking about Implicit Bias; are these biases attribute to you or are you accountable for these biases. Implicit Biases are not attribute to our intentions or to our consciousness but we are accountable for clearing up the damage that they cause. If implicit bias is something you think affects your own actions and decision making, N. Coleman advised to address implicit biases in collaboration with your colleagues and the various other units in the institution; don’t try and do this alone because together and only together we can dismantle implicit bias.
· S. Henderson explained that video might be a good starting point of conversation in collaboration with item #11 (Why colleges don’t hire more faculty of color?) of this agenda. International article that talks about studies shown why IV league colleges do not hire more faculty of color is because ‘they do not want to.’
· S. Henderson explained, whether it is intentional of not intentional, you are left with the damage to clean it up. The damage in our system, if we look at our district as whole, we do not have an adequate amount of faculty of color. We are working towards that but are we just having faculty retiring and re-duplicating what is comfortable? It’s a constant issue nationally. UC Davis is hiring an Associate Vice Chancellor of Diversity and Equity because this is a concern that many of students of color and created a sort of riot to hire more faculty of color.
· S. Henderson shared that we have about 1,500 faculty and we do not have 100 faculty of color throughout our entire district. S. Henderson had many conversations with President Kratochvil, Board meetings, FSCC and other Senate Presidents. We have to address it as a concern. Chancellor H. Benjamin shared this video district wide. We’ve had some changes. If we hire a whole group of faculty of color for 3-4 a year, we would still be unrepresented.
· Discussions were around; implicit bias is not necessarily race specific and like the idea of talking it over with colleague about implicit bias, security guard may have thought he was a student, important not to over simplify systematic issues, if we employ massive people of color will solve diversity, even people of color is affected by implicit bias, definitely much more of hiring faculty of color; it’s a mindset, fixed mindset on preference, speaks volume on mindset, students want the change, the bar is rising as to qualifications for education and experience, need to acknowledge other ways of their experience, what we see now is consequences of the past, we need to find out where they are and at the same time create an environment where all people are welcome.

	11.
	Why colleges don’t hire more faculty of color? (S. Henderson):
· This subject was discussed in collaboration with item #10 of this agenda.

	12.
	Meeting adjourned at 4:58 p.m.

6

