IPBT Program Review, June 10, 2014

Creative Arts Questions

Dr. Nancy Canter, Dean Creative Arts

CA Division

1. Reflecting back on your equity success rates, what specific initiatives have had the most positive impact on your success rates? How is your department sharing these effective practices among full-time and part-time faculty members?
Overall our success rates have remained fairly constant at 79% for all students and for Targeted groups 72% (2011) 71% (2012) 70% (2013).

The one-to-one interaction and attention of faculty and staff with students has the most positive impact on students and their success rates.

I have witnessed the sharing of effective best practices at department meetings, in conversations with faculty, reviewing course syllabus and seeing the inclusion of learning outcomes, and in my role as a mentor, as I have one-on-one dialogues with faculty during scheduled Administrative observational evaluations we discuss best teaching practices.
2. What do your SLO/PLO and Equity assessment results reveal about resources needed to achieve higher student success and retention rates?

I think the Creative Arts Division could benefit greatly by having a dedicated counselor for Creative Arts. A De Anza College counselor who was interested in and knowledgeable about the Arts. Currently we have no counselor to advise our faculty or students. A large number of students who are interested in our academic transfer model curriculum programs and our CTE vocational programs in Graphics, Photography, Film Production and Animation are not being served to the fullest extent.
3. As you look at the enrollment numbers on your departmental program review data sheets, please tell us what you have done to increase enrollment or, if your department has decreased, please tell us what your plan is for increasing enrollment this coming year?

Our enrollment has decreased largely due to the state regulations on repeatability and families which has limited the number of times students can enroll in our skill building classes. The faculty have re-written curriculum and developed new courses so that each course has multiple levels allowing students to take additional courses to build skills. Faculty have developed additional delivery methods, distance and hybrid for some courses to try to capture additional enrollments. Faculty has developed new degrees –like the AA degree in Animation starting Fall 2014, and faculty have updated and streamlined other degrees and certificates to better serve students and match transfer models. Our facilities and equipment has been updated thanks to Measure C, the renovation and return in Winter 2014 to the ATC for Film/TV is one example. Our efforts to outreach will continue to increase as we continue to refine our Web sites and participate in additional efforts to increase enrollments.

In terms of offering additional courses/sections we are being strategic in our decision making and offering additional courses in departments where we see student interest and enrollment growth and demand.
4. What is your budget planning process? How do you prioritize resource allocation within the division?

The program review documents each year have identified needed equipment requests for each of the departments in Creative Arts. From those lists I have formulated requests for different funding sources like Measure C funding for smart classrooms and software needs I have used Lottery dollars. I work with the Department Chairs to identify the priority of multiple requested items and based on instructional needs that directly relate to being able to offer courses, make decisions.
Arts

1. How do you hope to regain enrollment given the repeatability rules?
“The Art Dept has plans to increase the outreach to local high schools /counselors in the area. To update the web site to include a link called “contact the instructor” to encourage dialog between department and potential students. To include a photo gallery of student work and links to faculty web sites to show faculty work.” Moto Ohtake Art Dept Chair

“Consider creating online versions of courses to broaden the pool of potential students, revisit certificates and AA degree patterns, advocate for the repeal of the repeatability regulations and bring back the community in community colleges“ Juliana Kang-Robinson Art Dept Chair Fall Quarter

2. Please update us on the progress in your SLO/PLO work to date.

Moto Ohtake, “ all of them are completed now and the department is meeting on a regular basis to discuss best practices.”
Dance

1. Despite having completed 30% of SLOAC’s and PLOACS, can you please explain why there have been no enhancements based on that body of work?
The Dance dept is going through a transitional period. The number of sections has decreased because Dance classes are no longer cross- listed with PE. This resulted in a decrease in enrollment. In Fall 2014 repeatability was mandated by the State. The curriculum for Dance is being revised to allow for three levels of each course so students can take a full year of each dance discipline like Ballet I, II, III , allowing students to increase their skill level. This change will match FH Dance classes, in hours and units so students will be able to take classes within the district Dance families without one college having an advantage over the other. In the 12-13 year half of the De Anza Dance courses were completed, the other half during the 13-14 year effective Fall 2015. This is a small department with two FT faculty. One has been on PDL (last three years) and each FT faculty carries a teaching load of ten dance classes per quarter.

2. Would you please describe how the equipment request for a new audio system can serve civic engagement and cultural diversity needs?

The Measure C request for a replacement sound system and drapes is for instructional equipment that is needed to teach Dance classes in PE 11U. This Dance studio facility was renovated nine years ago and at that time the Dance Dept paid for the replacement of the dance floor out of their Foundation account, $26,000, a specialized sprung floor that prevents injuries. The college funded drapes, paint and a sound system.
Photography

1. Please explain how the department proposes to address declining enrollment numbers in spite of the growth in number of sections offered.
“Photo has been affected by repeatability and the limits imposed by “families”. We have re-written curriculum this year to be able to offer Photo 7 GE course as a distance learning course in hopes of capturing an additional pool of student enrollments. We have promoted the Photo program through Facebook, participation in Silicon Valley Open Studios, Student/Parent Open House, and organizing a special gallery exhibition of student work at Rayko Photo Center in San Francisco. The CTE Program in Photography has financially supported a Photo Lecture Series bringing outside Photographers/Speakers to campus to increase the visibility of our program”.

Diane Pierce Chair of Photography
2. How does the department propose to address the decline in success rates and enrollment amongst Pacific Islander students.

2011-12 16 Pacific Islander students

2012-13 6 Pacific Islander students

“The Photo Department faculty will continue to encourage all students to utilize the on campus resources, like the Student Success Center, and the new online tutoring service for additional help. The Photo department working together as a united group of faculty and staff, has made a concentrated effort to bring to campus a diverse selection of photographers/speakers as well as interview and hired part time faculty from diverse backgrounds during the past year when one of the two FT faculty has been gone on PDL.”

Diane Pierce, Chair of Photography
Euphrat Museum of Art

1. Please explain how the Euphrat Museum can be used to help the division grow enrollment.
“The Euphrat Museum can help to increase enrollment in CA first and foremost by establishing a faculty position there. The Euphrat’s multifaceted outreach across campus and in the community offer many opportunities to introduce CA programs and the values of art and creative/critical thinking across disciplines. The one-of-a-kind exhibitions, collaborative projects, classes, events, campus/community workshops, and Arts & Schools programming are designed with outreach and equity at the center.”

Diana Argabrite, Director of Art & Schools Program

· De Anza faculty across disciplines make exhibits, events, workshops a part of their curriculum each quarter.

· Special collaborative art projects aligned with exhibits this year involve Puente, Sankofa Scholars, 1st Year Experience, LEAD! To help introduce underrepresented students to the museum and CA programs.

· Area HS, Independence, Fremont, Homestead and Lynbrook have visited this year for tours/workshops/and encouraged to attend De Anza and take CA classes. As was tours for campus events like Parent/Student Open House, African American Student Conference, Latino Student Conference, and Youth Voices for Change.

· Events like 1st Thursday open mic nights, 3rd. Thursday film screenings, diverse visiting artist presentations, campus/community art workshops help current and future students see the Euphrat and the CA division as a welcoming, exciting place for self-expression and community.

· Arts & Schools Program outreach to student on track to attend De Anza exposes at –risk youth to an exciting college environment at an early age. Digital Art school recess camps held in the Euphrat bring middle/high school students to campus and introduce them to the CA division and classes.

· Participation in community festivals and events, Silicon Valley Fall Festival, Earth Day Celebration, Cherry Blossom Festival helps promote De Anza College and the CA division.

· The Euphrat’s reputation attracts students from around the Bay Area and beyond. Recent recognition includes a feature article in the New York Times on the War & Healing exhibition, the 2014 Stanford Human Rights Education Initiative Outstanding Student Project Award for a collaborative project first exhibited in the Deep Reading exhibit, and a National Endowments of the Humanities “Bridging Cultures” grant award.
F/TV

1. How do you plan to work with the Student-Success Center specifically to help increase the current 58% success rate of African-American students?

“The faculty in Film/TV will include information and the URL of the Student Success Center on our green sheets. The faculty will speak individually with and email African-American students to remind them to use the services of the Student Success Center, encouraging them to seek help through such free workshops as “Time Management Strategies”, “Note-Taking”, “Textbook Reading Skills” and the many reading and writing workshops. The faculty will refer qualified students to become Student Success Center tutors.”

Susan Tavernetti, Chair of Film/TV
