 Creative Arts Division May 30, 2012 Responses to IBPT 2012

 Dr. Nancy Canter Dean Creative Arts

Departments of Art, Dance/Theatre, Film/TV, Photography, Music

Euphrat Museum of Art, Art on Campus

GENERAL QUESTIONS

1. Low enrolled sections what would the impact be if they were offered less often or eliminated- be specific.
Often these are courses within a discipline that are more advanced sections or topics that are specialized and have narrow focus. The CA division as a whole has removed most of these from our offerings in the last year or reduced the frequency of offered. In some cases these courses are being deleted from the catalogue. Some departments still need to do this kind of analysis and make the difficult decision of what to let go.

The impact of this action of streamlining offerings could result in increase enrollments by offering courses that are in high demand and considered core, or it could backfire and decrease enrollments by offering courses students can get at any other community college.

QUESTION

2. Currently DA offers some basic skills courses 3 to 4 levels below college level. What would the impact be if this were changed to only 1 or 2 levels?
It is important to keep a balance and not become a Basic Skills College offering too many non-collegiate level courses that do not generate state funding.

CA offers no basic skills classes. The students we serve have increasingly each year been underprepared for college level work in reading, comprehension, writing, time management, speaking and math skills-the faculty and I have seen no improvements in college readiness as an outcome of offering basic skills courses and have taken it upon ourselves in every class to assist students with these skills.

QUESTION

3. Will the development of Transfer Model Curriculum and Degree Patterns impact courses that are not required for the transfer patterns.
Yes, and the frequency of when offered.

 Depending on how many students are declared majors and transfer to CA institutions. The areas that have vetted and approved TMC’s are:

Art History- the TMC for this area includes the (core)

 Arts2A,B,C,D Art His series

4A and 4B Drawing

 Non Western Art His (Asian, Africa, Oceania or Mesoamerica)

 2-D, 3-D, graphics, painting, ceramics, photo, sculpture.

Studio art-(core)

Arts 2B,2C , 2D Renn. to Contemporary

Arts2-D,3-D, 4A,4B,4C

Printmaking, painting, ceramics, sculpture, digital art, photo, color theory

Music

(core)

Music theory 1,2,3

Musicianship 1, 2,3

Ensemble 1 unit (4 sem)

Applied Music lessons 1 unit (4 sem)

Theatre

Theatre1,Acting ,Tech Theatre (core) Acting 2 (elective)

QUESTION

4. Should we continue to offer the breadth of courses that satisfy the same transfer requirements?
I am not sure how to answer this question, personally I like giving students choices in their education. FH seems to have a longer list than DA does. I think students will need the flexibility of having choices especially when we decrease classes and the frequency of when offered, otherwise it could take them longer to finish and transfer.

CREATIVE ARTS QUESTIONS:

1. What would a minimal core curriculum that serves the majority of your particular student population look like?

The Department Chairs last year were asked by me to give me a list of core courses in their departments when considering what courses to offer for the 11-12 year given our mandated reductions. I was met with great resistance, although most of the chairs discussed the lists verbally with me. What I saw reduced were often core courses with multiple sections, keeping the breadth of offerings in tack. For the 12-13 year because the reductions are deeper I see the Art dept is deleting some courses from the catalogue and not offering others. The Photo dept is offering only core courses. The Dance dept is switching out low enrolling courses with a GE lecture course with wait lists. The FTV department is trying to re-establish a small animation program by writing new curriculum while downsizing offerings due to the closure of the ATC and smaller swing space. The music department stayed with the same schedule and downsized by removing multiple sections of courses keeping the same offerings on the same days and times.

The photo department was not asked to downsize –(and is a model in successful scheduling) they watch each quarter for student enrollment patterns and successful time slots and re-adjusts the next quarter schedule accordingly. Every faculty member in photo can teach a variety of courses for increased flexibility in scheduling and the faculty is willing to flex their personal teaching schedules to meet student demand.

QUESTION

2. Describe the interdependence of courses in your area-
Many of the electives for degrees & certificates are interdisciplinary.
As technology merges so do the disciplines in the Arts. Art and Photo, Graphic Design and Motion graphics with Film. Film is connected to Theatre with acting (can’t make great films without training actors) Dance and Theatre, Art History with IIS for non western art his classes, art classes fuel graphic design- lots of cross over in CA.

QUESTION

3. What types of scheduling changes have you or will you incorporate to accommodate students in the courses that require seat counts fewer than 20?
Your reference list of courses with under 20 enrollments is deceiving- all of these courses are taught with other courses- for instance Arts 14A is taught with 14B, and C students get different instruction and projects- so the total seat count of all three =25 or more.
Music is the only dept in CA with courses that have established seat counts of less than 25. All department chairs, and music dept faculty members were told in advance that we would not be able to afford to offer small seat courses. Repeatedly they submit to the Dean and division scheduler proposed schedules (latest one was for Fall 2012) that contain courses with seat counts of 10.

The Dean removed those courses from the fall schedule.
QUESTION

4. Please identify courses that are similar to those offered at Foothill. Do they represent a duplication of effort? Do each college’s sets of courses achieve a productivity level or 525 or higher?

All are successful in meeting productivity levels

CA Div is 592

Art 653

Dance 634 Thea 514 (09-10 it was 529)

F/TV 553

Music 554

Photo 564

These are the programs that are more developed at DA

Graphic Design (FH has a small # of graphics classes)

Film/TV (FH is still offering a sm. # under VART film history and video classes)

Dance (smaller program at FH)

Sculpture/3-D/furniture design (no offerings at FH)

These are the programs that are more developed at FH

Art/Printmaking/book arts (we do not offer at DA)

Music Technology/electronic music/recording/songwriting/music business

(DA offers small # of electronic music classes and 1 music business class)

World Music lecture courses

Theatre

Ceramics is offered at both colleges although the curriculum at DA is more extensive. Ceramics needs to be at both campuses because it is a core program in all Art Departments and part of the required transfer model curriculum, both in Art His and Art and enrollments are strong. We are currently in the final stages of hiring a full time position, retirement replacement, in this area that will further strengthen the program.

QUESTION

5. What courses will remain productive and sustainable once the repeatability rules are enforced in 2013?
I am not totally sure of the impact. In some depts like Photo where almost none of the courses are repeatable –no effect. Most of the departments have existing curriculum to matriculate students through a series of courses so I do not think it will be an issue. In the Art Dept from my own teaching experience I see almost no effect. In Dance where I ran the numbers through our research dept- students did seem to repeat a course twice and very few a third time. Music would have the largest impact especially for ensemble groups like the orchestra where community members like to repeatedly enroll. I am not sure of the impact on Film where the process of making a film is long, there is curriculum in place I believe to matriculate students through. With the advent of enforced prerequisites (this summer) and repeatability in 2013, deciding which courses to schedule becomes critical.

QUESTION

6. What % of students use courses in your programs for supplementing job skills?
We have strong vocational/career programs in the areas of Film Production (90% courses), Photography(70%) and Art/ Graphic Design (30% of Art courses)- I also see students who take furniture design in the Art Department obtaining job skills.

 Calif. Career indicators suggest an increase in employment in all of these areas.

QUESTION

7. Music –if 4 yr colleges are requiring one to one instruction for transfer AA how do you plan to manage this requirement?
Transfer model curriculum degree patterns are optional for colleges, students currently transfer from DA and are admitted often through audition. No curriculum or proposal has come from the department for applied music lessons (one- on-one instruction).

I am not against doing this, but it is complex and would be easier to justify to the college if the department had positioned themselves with stronger overall enrollments, higher productivity, worked on scheduling core courses and could declare how many music majors there are. I have personally researched and talked with music faculty from six other community colleges providing applied music lessons to students and learned that it took them two- years on average to establish. I’ve learned the requirements under which those administrations allowed it and what the Music full time faculty had to volunteer to do to keep it. It will have to financially make sense for our college to do, it will have to be vetted with FA with MOU’s because it involves working conditions for PT and FT faculty, the Music Dept members must agree to take on certain unpaid responsibilities and reach and keep certain enrollments and productivity levels in their Music Dept courses, and it involves A&R since these music major students taking applied lessons must agree to co-enroll in three music courses each quarter, theory, ensemble and applied music, for a two year period. What happens if they drop out or do not have the ability to progress to the next quarter? As I said it is complex and needs careful development.

QUESTION

8. Euphrat Museum- you serve a large number of community groups who utilize or visit the museum how do you plan to sustain operations that support those activities?
There is no fund 14 dollars funding the Euphrat Museum.

Currently the only financial support received for the Euphrat is from the City of Cupertino and DASB. What worries me in downsizing the college with fewer students there will be fewer dollars collected and distributed from DASB.

Two yrs ago we lost the funding for a FT classified position in the Euphrat (director) as a budget reduction. Last year that position was funded with escrow account $.

Currently exhibitions each quarter are being developed and installed by a PT instructor in Art and students enrolled in Arts71 Exhibition Design class and Interns from Arts 72.

QUESTION

9. FTV -San Jose State has a strong film TV program how many of our students transfer into their program?
We have an outstanding Film Department and each year send many of our top students to the best 4 yr colleges in Film- USC,UCLA, NY Univ Tisch Sch of Arts,Cal Arts, Columbia Univ,Univ. of Texas Austin, Chapman College, Cal State Northridge, Loyola Marymount Univ., SF State----------seldom SJ State.

