ACADEMIC SENATE MEETING SUMMARY

11/03/08

Room 222 3:00-5:00 p.m.

Present:

Alex Sample, Ginny Richards, Clint Ryan, Brendan Brown, Pam Perfumo, Judy Bank, Erich Holtmann, Colleen Ralston, Scott Cabral, Lydia Macy, Estelle Davi, Phil Gottlieb, Cindy McGrath, Brad Nash, Mark Lewis
	
	Topic/Activity
	Summary/Actions Taken

	1
	Call to Order
	

	2
	Public Comment
	(Thanks to The Experience for joining us today

	3
	Senate Announcements & Reports
	Announcements & Reports
DGC (District Governance Council)

· DGC is working on a District Master Plan from scratch. The previous District Master Plan developed 2 years ago never went to the Board. DGC does want to make sure that the new plan does align with the college plans.
FSCC (Faculty Senate Coordinating Council)

· FSCC has not met since the last Academic Senate meeting; however, faculty feedback for FSCC Goals are later on the agenda.

	6
	Lab Hours by Arrangement: Presentation from Richard Livingston (Handouts given)
	History
· Several months ago a South Bay College reportedly had to pay back millions of dollars to the State Chancellor’s Office because they had collected apportionment on lab hours by arrangement that were not legal.
· While researching for further information on our funding for weekly student contact hours we received a 10 page paper from the State Chancellor’s Office on lab hours by arrangement or Hours TBA.

Key Points (see handout)
· There has to be instruction during the lab hours tba because we are getting apportionment for faculty members instructing students. Students cannot do an activity that should be done independently outside of class time (i.e. homework).

· The same number of hours must be required of every student enrolled in a lab hour by arrangement class. It is not whenever the student feels like doing it or needs it. Lab hours tba should be consistent each week for all students. All the students enrolled in a class with lab hours by arrangement must do it.

· There needs to be a specified location where the lab hours to be done. Historically we have not specified the location in our course schedule for lab hours tba. In some cases it is easy to determine where the lab hours are (i.e. Math class-lab hours at Math Lab) but in other cases, (i.e. Journalism) it will need to be specified.

· There needs to be a reporting system for students to sign in and sign out. We are currently moving towards software that may be able to help (SARS). Students are required to sign-in and sign-out. The records of student lab hours tba must be saved for at least three years.

· An instructor who meets the minimum qualifications in that discipline has to be in physical proximity and range of communication with the student(s). Elsewhere in the document it more specifically mentioned “in the line of sight”. The instructor has to be able to see and speak with the student(s) for instruction in lab hours tba.

· Instructors cannot pull double duty, in other words they cannot do office hours or other tasks while supervising lab hours.

· Students need to know specific time(s) when instruction will occur. We now have to match up when a minimum qualified instructor is there and a student. The information on the hours and when it is acceptable to do the lab hours needs to be in the syllabus or the first day handout.
· Students must get units for these lab hours (i.e. 2 hours = .5 unit). This raises articulation questions.
· Any deficiencies should immediately be corrected and apportionment claimed only where all applicable requirements are satisfied.

· If the class requires no lab units but instead asks for hours by arrangement, the class does fall within these parameters.

· If a student were to go to a Math Lab for one particular Math class (i.e. Math 25) and also need to do a lab hour for another Math class (i.e. Math 4) the student can do that as long as the instructor meets the minimum qualifications in both of those disciplines.

· The first day handout and/or the syllabus for online courses does need to specify the difference between the lab work and the homework so students are clear as to when and where homework should be done and when and where lab work should be done.

Issues

· Brentwood does not offer a center for their lab hours to be done which could present a problem with articulation.

· Corrections to meet the lab hours tba requirements may impact scheduling of faculty whose classes contain lab hours tba.

· Co-Op Education has regular apportionment and does not fall into the lab hours tab requirements. Co-Op Education is also not computed into your load.
· Supervised tutoring is not by done the faculty but by a trained peer/student who has been trained and is under some nominal supervision.
· There is some concern as to how the hours by arrangement will be handled for drama and performance classes. One of the concerns is the current fluctuations in hours required: hours increase prior to performances, less after.
· A number of issues have been raised regarding Distance Education and lab hours tba. The State Chancellor’s Office is currently working on trying to resolve it.
Suggestions/Plan

· The Spring Semester schedule is already at the printer so it is a little late to make any major changes for Spring 09. This also seems to be the consensus around the state.

· For Spring 09 however, we do need to get the student records in shape and start saving those records. By Summer and Fall 09 we do need to get in compliance with all of the directive(s).

· Some alternatives are: we can continue to do our lab hours by arrangement/TBA but we have to comply with all the bullets on the directive; or we can schedule the lab hours and avoid the whole situation but we may lose some students in the process due to outside obligations (i.e. work, childcare, etc.); or we eliminate could get rid of the lab hours altogether.

· Richard will be working with the Curriculum Committee regarding COORS and the implications of the restrictions on lab hours tba.

· Other suggestions are Co-Op Education or Internships if the class requires no set location or hours each week.

· If students are just working on homework, supervised tutoring would be an appropriate option in which case we would still get 2/3 apportionment.

· More detailed information to address performance classes hours tba is requested.

· Suggestion that we put on the agenda for the next LMC Academic Senate meeting that we pass a motion that we take to State Plenary directing the State Academic Senate Executive Board to ask these questions on our behalf.

· Suggestion: for a resolution from the Academic Senate to the State Chancellor’s Office requesting to put this directive on hold. Request a resolution State Academic Senate to add another resolution to have our concerns and/or questions answered regarding how to handle courses/program such as: Distance Education, Performing Arts, Student Teaching, Journalism and Nursing and lab hours tba.

	4,5
	Approval of previous minutes

Agenda reading and approval
	Minutes approved with no correction (12-0-0)
Agenda approved with exception: Moved “Lab Hours by Arrangement” Presentation from Richard Livingston up on the agenda due to lack of quorum at the time. (12-0-0)

	7
	Outstanding Program Proposal Vote: Julie Von Bergen (Handout given)
	Information
· Six programs around the state will be recognized with the ASCCC Exemplary Program Award. Four of the six will be recognized with about $4,000. This is an action item so we do need to give it our support so Peter Garcia and Michael Norris can write a letter of support.

· The only application from LMC was the Math Department Teaching Community Program. The intent of the teaching community is to design and implement curriculum, discuss and revamp lesson plans, to talk how to best suit the lesson plans for the students and how to address learning outcomes. Part-time and Full-time faculty get together (on their own time) and meet to discuss lesson plans, curriculum, projects, etc.

· At present in the Math 25 curriculum they are working on creating a website.

· Within this teaching community some of the teachers involved participate in “sitting in” on other classes who are currently implementing some of the alternate teaching activities and then report back about their observations and changes that should be made and then try the activity again in another classroom.
(Participation in the teaching community is optional.
· The final exam assessments that are done every semester have shown that the trends are higher in courses where the packets are used and the instructor(s) are involved in the teaching community than course where neither format is used. The difference in trends is significant

· Students who are in a course that uses this program and where the instructor is involved in the teaching community would relate to the curriculum easier because the curriculum entails using more directly relevant information. The courses also have more group work and less lecture time however, the exams are the same throughout the course.

Motion

· Motion is moved, seconded and carried to give Academic Senate support to the Math Teaching Communities Program for the ASCCC Exemplary Program Award Nomination (Michael and Peter will write letters of endorsement). (8-1-3)

	8
	Curriculum Committee & Inactivating Courses
	History
Some courses that are still listed in the Course Catalog that have not been offered in quite a long time. So now some of the focus of the Curriculum Committee is on getting these inactive courses deactivated and removed from the catalog. Working with the Office of Instruction we have came up with a process that we can go through to deal with inactive courses. We do still have time to make the deadline for the course catalog for next year (2009/2010).

(10% of the courses currently on the books are inactive. In other words, about 84-100 courses are inactive. Some of these courses have not been offered in over 10 years.
Policy Information

(Each April 1st a query will be performed by the scheduling specialist to determine which courses have not been offered during the last two catalog years. These courses will be sent to Department Chairs for their review in April.

(In order for the course to remain active the Department Chair will need to submit the completed course list indicating which courses should remain active to the Office of Instruction by November 1st. For each course the department wishes to keep active an updated COOR needs to be included unless the current COOR is not older than 5 years.
(The Office of Instruction will compile a list of inactive courses and bring this list to the Curriculum Committee for a vote to inactivate courses at the last C.C. meeting in November.

(The new inactive course process will begin with the 2009/2010 Catalog.

(Once a course has been inactivated it cannot be reactivated till the next open catalog year (every 2 years). To reactivate a course the Department Chair would need to submit a COOR and a request to reactivate the course to the Office of Instruction.

Motion

(Motion is moved, seconded and carried to support the new Course Inactivation Policy. (7-0-5)

	11
	Presentation from Nancy Ybarra (Handouts given)
	Information
(Nancy Ybarra announced that her term as TLP & SLO Coordinator ends May 2009. Myra and Nancy have been sharing the position and both will not be returning to this position.
(The Accreditation Team gave TLP and LMC a commendation on their assessment plan at the institutional and program levels. The Accreditation Team did like the new COORs forms but were not happy that 75% of them had not been done. One of the handouts is the Rubric that the Accreditation Team uses to evaluate the SLOs. The Accreditation Team is very serious about this Rubric and making sure when they come back we have at least met the Proficiency level by 2012.

(The second handout Agents of Change, is for the Academic Senate to read for more information regarding the role of SLOs and Assessment Coordinators in California Community Colleges.

(These benchmarks need to meet for Accreditation consequently this position of TLP & SLO Coordinator must be filled. Nancy has also left a brief job description of her position. This position requires a lot of research in education and organizational development.
(Nancy stated that she is not sure where the decision as to who decides or approves the person that will replace her starts, but she is going around and making sure that all departments involved with TLP & SLO and Assessments are aware of her departure so that the discussion can begin regarding her replacement.

	10
	State Plenary Session Resolutions
	 (Definitions of AA degree in Arts/Sciences, for changed: Engineering, Mathematics, and Technical Education only would be A.S. degrees. All other majors would be A.A.

	13
	Election Announcements
	(Michael Norris’ term as Academic Senate President is coming to an end at the end of next semester. If anyone is interested in the election. Judy Bank confirmed her interest.

	14
	Adjournment
	

