Faculty Position Justifications

For 2013–14 Fiscal-Year
===
Division: Biological, Health, Environmental Sciences and Workforce Education

Department: Environmental Studies
Position Title: Environmental Science Instructor
This is a formal request for replacement of the full-time faculty position vacated due to retirement. This position is the primary faculty member for the Biodiversity Specialist certificates and AA Degree. The specialized courses in this field include expertise in Conservation Biology, Biodiversity, Wildlife Biology, Landscape Ecology and the California Floristic Province (including the flora and fauna of California).

The Biodiversity Specialist is a transfer program with an articulated agreement with the San Jose State University’s College of Science (Biology Department, Biodiversity Stewardship B.A. Degree) as well as discussion of a transfer agreement with the College of Social Sciences’ Environmental Studies Department.

This certificate/degree program was the first of its kind in the California Community College System, which provides students a new option with a focus on the natural sciences with an emphasis in field studies experience as well as another option to the traditional focus (and growing trend) on molecular biology, physics and chemistry as the transfer requirement. The trend, statewide, has been to eliminate natural sciences programs at the university level with more of a focus on molecular and clinical pathways. At a time when the biodiversity of California (and other biodiversity hotspots nationally and globally) is threatened by habitat fragmentation, the loss of biodiversity, climate change and other climatic and environmental trends, this program is essential to the long-term survival of California and its people!

The response by students to this program has been outstanding and several students have transferred to the College of Science at SJSU (and several have graduated and are working in related fields with a focus on conservation biology and biodiversity stewardship). Several students have also selected the option to enter the Environmental Studies Department, College of Social Sciences, at SJSU and have also completed degrees in related fields.
The response by faculty from other academic institutions to the students from this program has been remarkable! The overall response has been that these students are exceptionally prepared for the further undergraduate and graduate work due, mainly, to their extensive field experience and the application of conservation and biodiversity topics to local case studies.

Overall, our ES department has increased its student enrollment from approximately 500 students per quarter in 2005 when the Kirsch Center for Environmental Studies opened to approximately 1400 students per quarter in 2012. This is almost a threefold increase in eight years! We continue to work to increase the student numbers of the Biodiversity Specialist transfer degree, as this is a critical transfer program for De Anza College students.

The Morgan Family Foundation (MFF), Steven and Michele Kirsch (Kirsch Foundation), the Compton Foundation, Dr. Ben and Ruth Hammett, California Energy Commission (CEC), PG&E, and other partners and donors have contributed over $6.25 million in endowments (the first endowed Chair in Environmental Studies/Sciences in the nation at a Community College), building mission and naming (Kirsch Center for Environmental Studies), self-recording classroom to deliver online instruction in Environmental Studies/Sciences including energy management technology, wildlife corridor technology, pollution prevention, biodiversity specialist and environmental education.

The commitment by De Anza College to these partners and present and future students include agreements and programs in the following 3 key areas (through ongoing meetings and program development between 1997 and 2012) for the following in perpetuity:

· Transfer agreements in Environmental Sciences (Biodiversity Specialist was the first transfer program and others are in progress);

· Career Technology Education (CTE) Programs (both certificates and degrees:

· Energy Management and Building Science Certificate/Degree Program (developed in partnership with the CEC, PGE, CCC Chancellor’s Office between 1993 and 2000 and housed at the De Anza College campus);

· Environmental Compliance and Pollution Prevention Certificate/Degree Program (developed in partnership with a statewide consortium which originated as a Hazardous Materials Program which changed to a focus on pollution prevention and sustainability as the public sector demanded);

· Wildlife Corridor Technician (WCT) Program (developed in partnership with the California Department of Fish & Wildlife, Santa Clara County Parks, Valley Transit Authority, Cal Department of Transportation and others including the Stewardship Program of the Morgan Family Foundation);

· Environmental Education & Nature-Based Learning (developed as a result of growing interest nation-wide and in the Silicon Valley on K-14 teacher training including the Children and Nature Network, Silicon Valley Venture groups, Morgan Family Foundation and others)

· General Education (GE) classes in Environmental Science and Environmental Studies (there are currently 7 general education courses through the GE pathway; the vision to make Environmental Studies and Environmental Sciences a permanent part of the core competencies for an educated student at a community college in the 21st Century).

All of the foundations, partners, agencies and other donors knew it would take time to build these programs as the rate of ecological illiteracy, and the lack of offerings in the natural sciences in K-12 instruction in California and nationwide continues to grow. It was against this trend these generous partners pledged millions of dollars and support for the efforts of the Environmental Studies Department at De Anza College. This was among the reasons for the very generous endowment of $3 million for the Environmental Studies Department to remain in perpetuity at the De Anza College campus with the Foothill De Anza Community College District.

According to former De Anza College President, FHDA Chancellor and current Under Secretary of Education, U.S. Department of Education, Dr. Martha Kanter:

“There’s a deep, philosophical commitment here to improving the environment,” says Kanter. She credits professors with pushing the issue, and board members with getting on board. “While Foothill-De Anza has been improving its environmental policies, environmental studies programs have also flourished, with enrollments growing and new degree programs being added.”

 (Inside Higher Education, Going Green, August 20, 2005)

Full text below

As part of the commitment by De Anza College to these generous donors and partners, these agreements and commitments, the college committed 5 full-time faculty positions to the ES Department between 1993 and 2011. Five full-time faculty positions (and approximately 17 part-time faculty) were needed to teach the over 1,400 students per quarter (nearly 5,000 per year) in the 7 general education courses in Environmental Science and Environmental Studies, the Biodiversity Specialist transfer program and the 3 CTE programs. The college is in violation of the full-time to part-time faculty ratio for this department. Prior to 2011, there were only 3 full-time faculty in the ES Department. Currently, with the absence of the one-full time faculty member, there are 4 full-time to 17 part-time faculty, which is only a 20:80% ratio while it should be 80:20% ratio.

We respectfully request the hiring of a full-time faculty member in the Biodiversity Specialist Program for the 2013-2014 academic year.

===
Business and Computer Systems Division

Department: Computer Information Systems
Position Title: Computer Information
CIS offer courses in Computer Programming, Programming Design and Analysis, and other highly technical courses for transfer to 4-year universities. The Computer Information Systems Department requests an additional faculty member to support its goals to prepare students in the core courses needed for transfer and to provide challenging advanced courses in the emerging areas of technology.

De Anza College offers Computer Information Systems courses that prepare students for the first two years of their Computer Information Systems/Computer Science education. In addition, the department provides professional development and training for individuals employed or seeking entry level positions in the Computer Information Systems and Information Technology job markets. Further, the department strives to provide students with the latest high tech training in Programming, Database Design and Development, Operating Systems, Project Management, and Web Development skills demanded by the labor market. In a report by Kiplinger Magazine (Inglish, 2010) entitled Top 10 Best Hot Careers for 2010 - 2020, the author indicated that out of the 10 jobs listed, employees will need to improve their software technology skills in each of the ten career areas noted in the article. In this geographical area the CIS Department is a primary provider for students to obtain the additional training necessary for current and future employment.

The CIS Program has faced a number of challenges:

1) The CIS Department has experienced a decline in full-time faculty with the retirement of one full-time faculty member.

2) Technology is ever-changing,

3) The CIS curriculum must parallel technological developments by the addition of new courses to meet the needs of the students and business community.

4) To keep pace with the changing technology the departmental competencies must continually be upgraded and broadened in order to teach new concepts to students.

The CIS Department has completed the development of student learning outcomes both at the course level and at the program level for Programming, Database and Project Management Courses and is well into the process of assessing and reflecting on the results of the assessments for many of its courses and programs. Supporting the need for at least one additional full-time faculty member in CIS, the most recent program review noted the following:

“The changes that occurred since the last program review which affect our students the most was the reduction of course section offerings due to budget cuts, which also means offering some courses less frequently. Offering the more advanced classes less frequently is going to have a spiraling effect in time, for instance, if students must wait two years to take CIS 14B (Visual Basic .NET Programming II), then they are hesitant to enroll in CIS 14A (Visual Basic .NET Programming I). Also, the success rates of the students in the advanced courses will be lower with longer elapsed time between the beginning and advanced courses. Some of these courses have already been offered in combinations of mode (online + face-to-face) somewhat more often, but more resources will be needed to offer in this mode for all of the advanced courses. Technology is not static; it keeps changing and evolving.” However, we have not been able to offer courses in newer technologies because of the budget restrictions.”

The additional faculty member will serve to mitigate several of the issues noted in the most recent program review. In particular, a primary focus of this position would be to hire a faculty member that can teach more advanced courses in the department and to provide the department with fresh resources for recent technological innovations such as the areas of cloud and mobile computing. The hiring of a CIS instructor supports the College’s mission of success, retention, and transfer. An additional full time CIS faculty member will ensure continued success as supported by the chart below.

Furthermore, the additional faculty member will place the department in a position to respond to the increase predicted in the article “Meeting the Challenges of Rising Enrollments by Eric S. Roberts of Stanford University (ACM - Inroads, September 2011). The article states during the last decade the number of computer science majors declined in spite of industry’s increased need for graduates in all areas of technology. However, this trend is taking an about face with many more students enrolling in the foundation courses for computer science majors. Our politicians including our President see this as a national need and we need to be prepared to support the need here in Silicon Valley.

Resources:

Top 10 Best Hot Careers for 2010 – 2020. Retrieved from

 http://hubpages.com/hub/Top-10-Hot-Careers-to-2010.

==

Creative Arts Division

Department: Art Department

Position Title: Art Instructor – Graphic Design
Duties would include a teaching assignment in Art / graphic design, both AA degree program and CTE program/certificates.

Justification:
The largest department in Creative Arts Division is the Art Department. The Art Department is composed of several distinct foundation programs that mirror undergraduate Art programs at other colleges. Each quarter the Art Department enrollment averages 1500 students. Clearly a popular department with students, the ability to attract and retain students is based on the continued ability to hire Full Time faculty with expertise in foundation areas of drawing, painting, design, sculpture, ceramics, furniture design, graphic design, art history. The hiring of full time faculty in Art will continue the leadership that is needed in the program of Graphic Design. A full time faculty member is needed to oversee computer facilities and lead the requirements of this CTE vocational program, including forming advisory boards and outreach to high schools. It is difficult to recruit excellent part time faculty in this highly competitive job market field, and once hired part time faculty cannot be expected to give the same level of commitment of time needed to maintain this specialized program area of graphics and have time to attend to the vocational needs and our graphic students.

Enrollment demand each quarter for graphic classes remains high, as does the number of annual certificates awarded in this area. All courses offered meet transfer and general requirements for graphic design Art Majors to California State University and University of California.
Failure to fill this position would result in:

With the retirement of the two full time faculty members in this graphics area (Bill Nagel 2011 and Michael Cole 2012) and the retirement of the Instructional Associate assigned to this program (Debbie Cashman; 2012) to say the void in the Art Department is great is an understatement. Our ability to continue to sustain this popular graphics design program for student’s hinges on our ability to hire a full time faculty position.
Without a dedicated faculty position to lead this graphics vocational program in Art into the next generation of courses needed of the graphics industry –mobile graphic design-and keep us on the cutting edge of the industry demands our ability to educate students for employment will be lost. De Anza’s Graphic Design & Interactive Design Programs are critical in shaping the careers that meet the creative demands of design and technology in the Silicon Valley. A full time faculty is essential in preparing students to work in collaboration with the current design and technology industries, as well as professional and service organizations, and to connect with broader design communities.

Department: Film/Television Department

Position Title: Film/Television Instructor
Film/Television Department Data from Program Review

	
	2011-12
	2010-11
	2009-10

	Enrollment

	3,174
	3,695
	4142

	Success%

	80
	80
	80

	FTEF- FT Faculty

	3.3
	3.8
	4.94

	Productivity

	538
	558
	578

	% FT FTEF

	39%
	43%
	52%

Position request: Digital Television/Video Production Emphasis

This is a replacement position for David Barney, the full-time instructor in the Television and Video Production area of the Film/TV Department, who retired last Spring Quarter 2011. The position includes teaching specialized Television Studio and Video Production courses in the state-of-the-art television teaching studio, as well as fulfilling teaching assignments in other highly needed areas of Film/TV such as Non-Fiction Documentary Production, Lighting, Sound, Digital Non-Linear Editing, Role of the Producer, Media Studies and Basic Screenwriting; and the supervision of the newly renovated Television HD Studio.

Justification: The Film/TV Department remains the largest, most comprehensive, most productive and most highly regarded film and television program in the entire California Community College system. With four full-time and nine part-time instructors, The Department serves more than 1,000 students per quarter with courses in film and television production, screenwriting, film studies and animation. Because of our statewide reputation for excellence, the classes are in high demand; data from our Program Review reflects an increasing enrollment trend (see table above). In Fall Quarter 2012, all Film/Television classes had very high enrollments, and some courses also had long waiting lists.
One of the most popular and successful departments on campus, the Film/Television Department plays an important part in preparing students for the expanding job market of media production; fostering creative artistry; developing media literacy and critical-thinking skills in an increasingly media-saturated world; and offering a solid foundation for transfer to four-year college and university programs.
The retirement of a full-time instructor last spring was a severe loss that has negatively affected service to our students and has placed additional pressures on existing full-time faculty to fulfill their responsibilities (the ratio between full-time and part-time Film/TV instructors is far below the 75%/25% percentage mandated by the state; see table above).
Relying on part-time instructors to fill the void created by this retirement is not an answer for the future well being of the department. Our excellent adjunct faculty cannot be expected to commit the same level of time to our students as a full-time instructor. Without a dedicated full-time instructor to serve our students in the Television and Video Production program area, the department would suffer in the quality and effectiveness of its course offerings and program development.

Student Equity

The Department aggressively pursues enrollments from the targeted populations, including faculty recruitment visits to regional high schools, hosting high school tours of our campus, welcoming community groups for hands-on experiences in the studio, offering a course on Latino/a cinema, hiring adjunct faculty from the targeted groups, and hosting role model guest speakers, including:

· Felicia Henderson, one of the most successful Hollywood television writer/producers and of African Ancestry.

· Lourdes Portillo, Oscar-nominated Latina documentary filmmaker

· Raquel Coelho, Latina computer animator, De Anza instructor

· Carlos Rosas, Latino animator (Lord of the Rings)

	Ethnicity
	2007-08

Enrollment / Success
	2008-09
	2009-10

	African Ancestry
	 2% / 69%
	 2% / 80%
	 3% /77%

	Hispanic
	11%/69%
	11% / 72%
	11% / 80%

	Filipino
	 5% / 77%
	 4% / 77%
	 4% / 82%

Film/TV has an unusually high and unexplained (12%) “unrecorded” listing, which may skew these results higher. In recruiting and supporting targeted student populations, a full-time faculty can make a significant difference in their success and retention.
Failure to fill this position would result in:

Failure to fill this position would result in a severe loss of leadership to an important area of the program, Television and Video Production, and in upholding our vocational AA degree programs. The Film/Television Department has five different areas: Film Production, Television and Video Production, Film Studies, Screenwriting, and Animation; each area requires a full-time instructor to guide it.

The hiring of a full-time faculty member is also absolutely essential for the supervision, upkeep and maintenance of our recently renovated television and Foley studios. In addition, this position is needed to update and develop curriculum in Digital Television and Video Production, Lighting, Sound and Post-production.
Department: Music

Position Request: Music Instructor/Piano and Theory

Music Dept. Data from Program Review 2011-12

Enrollment- 3,662

Success Rate- 75%

Productivity- 506

FT%- 64%
Justification: The second largest department in the Creative Arts Division is the Music Department. The Music Department is composed of several distinct instrumental areas and core to the program of the study of Music is Piano and Theory. Each quarter the Music Department enrollment averages 1,000 students. The ability to attract and retain students is based on the continued ability to hire full time faculty to provide leadership and oversight of specific instrumental areas of performance. De Anza College is an All Steinway Institution, one of three community colleges in California. This full time faculty position is necessary to provide oversight of the fleet of Steinway pianos including its maintenance. To be able to continue to recruit students to our outstanding Music Department and provide the best performance education for transferring students who are Music majors we are requesting this retirement position be filled at this time.
Failure to fill this position would result in:

With the retirement of full time faculty member in Music/Piano and Theory, Anna Poklewski in 2012 the Music Department will find it difficult to sustain a performance level piano program for students transferring as Music majors. Several excellent and qualified full time and part time faculty currently teach beginning levels of piano. It is the ability to teach the higher levels of performance piano that is now missing with this retirement. The Music Department /piano position oversaw the Steinway fleet of pianos for the college as well as fundraised all the funding for the continued maintenance of the pianos.
International/Intercultural Studies Division
Department: Spanish

Position Title: Spanish Instructor
Spanish is the largest of twelve world languages taught within the Intercultural/International Studies Division, with nearly double the enrollment of either of our next two strongest languages. The Spanish Department offers transferable courses at the beginning and intermediate levels in academic Spanish and serves the needs of both continuing students and local professionals seeking to develop their increasingly important Spanish-English bilingual capacity. As the chart below indicates, our Spanish Department continues to grow significantly every year, while maintaining relatively strong retention and success rates.
Last year we lost a full-time Spanish language faculty member and we are currently in the process of hiring a full-time position that will be split between Spanish and Latino(a) Studies; that is, not fully replacing the Spanish FTE. At the end of the current academic year we will again be losing a full-time Spanish faculty member due to retirement, even while there continues to be a high and growing demand for Spanish courses at our campus. Such a large student demand of this department requires a core of full-time faculty to share the responsibilities of maintaining a well-organized and coordinated program, including professional development activities that support a focus on increasing student retention and success. Our Spanish department needs to, at minimum, replace the full time faculty member that we will lose at the end of this academic year.
==
Language Arts Division
Division: Language Arts

Department: English
Position Title: English Instructor—2 positions
Student demand and 75/25 ratios:

The English Department has 31% of the academic load taught by full time faculty. Our courses are in very high demand with full waitlists on 20-30 sections a week before the quarter starts. Fall of 2012, we had over 200 students waitlisted the Friday before school started. When students are unable to enroll in core English courses, they often simply enroll elsewhere, so maintaining a strong English program is key to meeting the campus enrollment targets and preparing students to succeed in their educational goals.
Student Success and Equity:
Our success rates are regularly 80% in EWRT, 77% in ELIT and 86% in LART, the three areas of need we hope to fill with two new English instructors. We are making good progress toward our equity goals in most areas, with 75% success for targeted groups in EWRT and 86% in LART in 2011-12. We believe the small percentage of targeted groups who enroll in ELIT classes doesn’t provide an accurate picture of our potential success with these students and we are working to recruit stronger numbers of targeted populations in our ELIT program through outreach and new courses, such as Multicultural Literatures of the United States (already in draft form), and a World Literature series (a part of the English AAT degree the department has approved and begun to work on).
Program Mix/Innovation/Quality:

Besides the new courses mentioned above, the English department supports student success across campus by developing the student skills, along with reading, writing, research, and critical thinking skills that students may use in other classes throughout the college, at transfer institutions, in their careers, and in their lives. We offer cornerstone courses in many of De Anza’s outstanding teaching innovations, such as Puente, First Year Experience, Sankofa, LART, Impact AAPI, and the LinC program. We are committed to developmental level education, and over the last twelve years, our success rates in these courses has gone up more than 10%. We are equally committed to growing and diversifying our new English majors.
Failure to fill this position would result in:

With the loss of over three positions in the last two years, the percentage of full-time instruction in our department will deteriorate further without at least partial replacement. If that happens, the English program will suffer a decrease in the quality of our programs, online and LART offerings will be reduced, and the English AA and AAT will not have adequate staffing. We will already have experienced reduced instructor resources in online, LART and Literature instruction. We often have difficulty staffing some literature courses. Shrinking full-time instruction in the English department would weaken our efforts at student recruitment and curricular innovation.
Department: English As A Second Language (ESL)

Position Title: English as a Second Language Instructor
Sustainable student demand and 75/25 ratios:

The last time the department hired new faculty members was in 2007. The need for a new faculty member is clear. First, the ESL Department has endured two retirements over the past four years with another instructor on article 18. Thus, for the 2011-2012 year, the ESL Department’s full and part-time faculty load was 38 % (FT) versus 57% (PT), far below the 75% standard for full-time load in California community colleges. In addition, student enrollment has remained relatively steady despite the budget-induced cutback of courses over the past three years, which has negatively impacted enrollment trends. For example, the Department has seen a 14% increase in student enrollment in one year: In the 2007-2008 school year, the department had 6,323 student enrollments while in the 2009-2010 year it had 7,190 student enrollments. Student demand of ESL courses is further evidenced by the long waitlist of students and ‘crashers’ each quarter. On average, we offer about 75 sections per quarter and have around 220 total students waitlisted. Additional enrollment data for 2011-2012: enrollment is down 1% while productivity is up 1%; WSCH is 28,680.

Future demographics will impact more demand for ESL courses. One is the increasing number of international student enrollments. To help increase revenue for the college, the International Student Program was asked to increase its enrollments by 25%. The majority of international students come from countries in which English is not the first language, so a large number of these students take ESL classes to fulfill their Language Arts prerequisites and GE requirements. In the 2011-12 school year alone, the ESL Program had 1,764 international student enrollments. This enrollment trend is expected to grow as the International Student Program attracts more students to attend De Anza College. Also, Federal immigration reform is on the horizon. Within the next five years, we will see an influx of non-native speakers in community colleges, studying language and developing skills for the new workforce. Moreover, the English Program is changing its placement testing policy, so international students, whose first language is not English, will first take the ESL Placement Test. This is in response to a significant number of international students, who are English language learners, deciding to take the English Placement Test, and thus place into English courses, instead of taking the more linguistically appropriate ESL Placement Test. In short, the change in the placement testing policy will significantly boost international student enrollments in the ESL program and increase student success.

Finally, non-credit ESL students looking to take ESL courses is increasing, a trend which will affect ESL Program enrollments due to the downsizing or closure of adult non-credit ESL programs in the Bay Area and across California; thus, recent immigrants will be looking for alternative schools to take ESL courses. In one report from the Public Policy Institute of California, the enrollment for Bay Area adult non-credit ESL programs averages over 30,000 per year. Since De Anza College’s ESL Program is a comprehensive program, which offers six levels of ESL listening/speaking and reading/writing courses, ranging from high-beginning to high-advanced, it will attract a large number of immigrant students who need or were enrolled in non-credit ESL programs.

Student Equity:
The ESL Department plays an integral role in the college’s mission to address student diversity and equity. The program offers courses to over 25 different ethnically diverse student populations. Overall course success was 79% and Targeted Ethnic Groups success was 74% for 2011-2012 year, both higher than the school average of 76% and 68% respectively. Moreover, ESL Program serves many immigrants, often called the “The Hidden Population,” as a pathway for literacy, economic stability and mobilization, transfer, and integration in their communities.

Program Mix/Innovation/Quality:

Several programs on campus are intertwined with the ESL Department: workshops and other support services are offered in the Student Success Center; a large number of ESL students participate in the Cross Cultural Partners Program; and the department offers several integrated learning communities through the Learning in Communities (LinC) Program. In addition, the ESL computer lab provides opportunities for classes and individual students to benefit from cutting edge language acquisition software. It is also important to note that to value only quantitative data would be shortsighted and would miss the importance the ESL department brings to De Anza College and the communities it serves. From the surveys the instructors send out to students, we find that many of our students travel far across the Bay Area just to take our ESL courses. The ESL Program has built a strong reputation as a way for immigrants to build academic English literacy and skills and it serves as a gateway for them to achieve their dreams. These crucial outcomes do not always come out in the data. Indeed, the quality of the faculty plays an essential role in our department’s success.
Failure to fill this position would result in:
A failure to fill this position would not only result in a decreased quality of service for our own ESL students, but De Anza College, as a whole, would suffer as well since the ESL Program serves a wide range of programs, such as a feeder to certificate programs, GE, transfer and major courses. We need more FTEF in order to adequately meet student demand and accommodate our growth. Our classes are consistently full with long wait lists; therefore, we need college approval to add more sections and hire more ethnically and culturally diverse full-time faculty to teach them.
Department: Reading

Position Title: Reading Instructor
Justification for Reading Position

Reading is one of the skills integral to success in college, particularly transfer level English. The Reading department offers a carefully delineated curriculum to develop students’ analytical reading and critical thinking skills, to move them from a pre-collegiate to a transfer-level reading ability, in less than one academic year.

Students clearly need to develop their reading skills, as the assessment data consistently show that approximately 65-70% of students taking the placement exam are required to improve their reading skills by taking either Read 200 or Read 211.

We offer an average of 30 sections a quarter, which are fully enrolled, and every section has a waitlist of 15 students (the max the system allows), plus many walk-in students. Unfortunately, most of those not registered in the Reading courses are turned away each quarter.

Currently, the department has 3 active Full-Time faculty, plus a fourth faculty who is on leave currently. Even with 4 FT faculty, we can only staff 12 sections a quarter, which is only 40% of the sections offered. We currently have difficulty adding more sections due to shortages in qualified faculty. Additionally, many of the sections linked with other programs are difficult to staff due to the extra time outside the class required of faculty.

Approximately 40% of Reading students are from the targeted populations, and many of our students could be considered at-risk. In recognition of this, the Reading department also offers Reading sections in coordination with other campus programs designed for targeted student populations: Puente, SanKofa, First Year Experience, and LART. Our success rates are quite high, approximately 78%, and our equity gap is currently at 5%, though the gap has shrunk for our Latino students. Our retention rates are at 92%, which show that even when students are not passing the course, they choose to stay and actively participate for the entire quarter. Frequently, these non-successful students pass the course on their second attempt, which indicates that they needed further practice to consolidate their reading skills in order to succeed.
Division/Department: Language Arts/Speech Communication

Position Title: Speech Communication Instructor
Justification:

· Replacement position/one retirement

· Impacted classes/long wait lists for students who seek transfer, associate degrees, certificates/W2013 169 students waitlisted + students not waitlisted unable to add

· Full time to part time faculty ratio (30/60 for 2011-2012 academic year)

· Enrollment/Classes fill within first two weeks of registration

· Consistently high productivity levels (434 for 2011/2012, a 5% increase from the previous academic year)
· Sustain core program/grow program especially for on-line/hybrid/blended curriculum
Narrative:
This request is for a much needed full time faculty position in Speech Communication to fill a position vacated this year by the retirement of Kim Pearce. The Speech Communication Department had seven full time faculty for many years, but has not been at full capacity since Kim Pearce took an extended medical leave beginning in 2010 and since Jim Luotto and Mike Holler retired (both taught .5 of their load in Speech). As a result, our program has experienced impacted classes, fill rates in the first couple of weeks of registration, a decline in enrollment due to decreased access, long wait lists, increased challenges in meeting basic program needs, and slowed momentum towards target program and college-wide initiatives.

Foremost, we need a full-time faculty member to fill this vacancy who is capable of teaching our core oral communication and critical reasoning courses (Public Speaking, Fundamentals of Oral Communication, Critical Decision Making in Groups). All Speech Communication Major and Certificate students, CSU transfer students, and students completing AA degrees are required to complete an oral communication and critical reasoning requirement. By hiring a full-time faculty replacement and offering eleven more sections per year (one ftef) we will abate much of the pent up demand for Speech Communication classes.

In addition to mitigating enrollment, we need to hire a full-time replacement to strengthen and grow our program—someone prepared to take on leadership roles, and to support growth in on-line/hybrid/blended curriculum development. Initially we plan to double our on/line/hybrid/blended Public Speaking offerings from three per year to six, and within a couple of years develop on-line curriculum for other courses in our program not currently offered on-line. Eventually we hope to open up new opportunities that the global classroom provides.

We are committed to providing our students the best possible teaching and learning experience because this is what brings students to our campus and to our classrooms. We have done our best to accommodate students by filling classes to maximum capacity and by hiring and mentoring new adjunct faculty to teach winter and spring 2013. We cannot expect to meet basic enrollment demands, or to strengthen and grow our program, or to carve out new directions with technology, or to provide students access to one of the highest ranked Speech Communication programs in the country without an additional full-time faculty member to support these efforts. Thank you for your consideration in replacing this important faculty position.
==
Physical Sciences, Mathematics and Engineering

Department: Mathematics

Position Title: Mathematics
The PSME Division would like to request two replacement full-time mathematics faculty positions for the coming academic year. The relevant factors are:

We have recently lost two full-time faculty members one full-time faculty who resigned, one who passed away in spring, and have more than three additional full-time faculty members on non-teaching reassignments; i.e. we have a total of more than five full-time faculty who are not available for teaching assignments during the upcoming year. In addition, the math coordinator and assistant coordinator are assigned release time approximately equivalent to one full-time position and four full-time mathematics instructors will each be on 1 quarter leave (1 1/3 full-time equivalent) in the 2011-12 academic year.

The total (of everything above) means that we will have more than six full time mathematics faculty in the coming year who are not eligible for teaching if no full time replacements are provided

Full-time load sections currently represent only 40% of the total mathematics sections offered and only 27% of the developmental level mathematics sections. These numbers will be reduced even further in the coming year if no full-time replacements are provided for the retiring faculty. This great reliance on part-time instructors has a deleterious effect on the quality of our program, and greatly increases the effort required for recruitment, training, evaluation, and administration.

Part-time instructors cannot provide the same student support, given the limited paid office hours allotted to part-time faculty. Part-time faculty are generally less familiar with college programs, and suffer from limited participation in college activities and training available to full time faculty. In addition, lower part-time pay generally forces part-time faculty to teach at multiple institutions and to spread their resources and time commuting between institutions.
It is very difficult to find highly qualified part-time mathematics instructors, and recruiting, hiring, training, and evaluating large numbers of part-time faculty needed to replace lost full-timers is a large burden on division personnel. Fewer full-time faculty place a greater burden on the remaining full timers to perform SLO development, serve on critical committees, and represent the Division in campus wide governance.

For the reasons cited above, the very high proportion (73%) of developmental level math classes taught by part-time and overload instructors places a special burden on that crucial area and reduces the effectiveness of our developmental education efforts. Demand for mathematics enrollments remains high, and reductions in capacity in other state institutions will put even heavier enrollment pressure on our mathematics offerings

Our current enrollments are very close to our total class capacity; for example, fall quarter our total enrollment in 169 math sections was 6073 and the total seat capacity for those sections was 6257; i.e. more than 97% capacity after the census date. Wait lists for mathematics continue to be significant, and though not as high in winter as in past quarters, still remain in the several hundreds.

Despite a slight year-to-year decrease in college enrollment, mathematics enrollment from fall to winter of the current academic year has actually increased by a small amount. This is contrary to past trends when fall enrollment exceeded winter enrollment. Given our limited resources and need for increased enrollment, increasing our mathematics capacity is an efficient solution to enrollment management problems

Mathematics classes have relatively high class capacities (35 to 45), and are highly productive. Math classes have low ancillary costs compared to other programs that require specialized equipment.

The mathematics department has been making great strides in increasing student success, especially in the arena of developmental education and under-served populations. Hiring new full-time faculty highly qualified in these areas will enable the department to continue these valuable efforts

Recent analyses by the District Office of Institutional Research has demonstrated that many of the special mathematics programs supported by Title III and BSI have been very effective in increasing the success rate of students in developmental level mathematics and in first level college math transfer courses. The MPS and enableMath programs have consistently shown success rates that exceed other math courses by 15 to 30%, and have been cited by the State BSI program and Hewlett Foundation as exemplary practices. Additional full-time faculty committed to these programs will enable us to expand these valuable projects.

The recent reorganization of the Student Success Program has greatly improved our effectiveness and capacity in the area of mathematics support. We are now able to effectively assist greater numbers of math students with tutoring, workshops, counseling, and other services that greatly enhance their opportunities for success in mathematics.

Adding two new full-time mathematics faculty appears to allocate a large amount of resources to a single department, however, in light of the retirements, this only allows us to maintain the current proportion of full to part-time faculty, and does not take into account the very large size of the department relative to any other department in the College.

Winter quarter enrollment for the mathematics department is about 5700 students. The next four largest departments are PE (4512), EWRT (3580), ESL (1704), and PSYC (1688). All the remaining departments are very significantly smaller than these. Thus the mathematics department is by far the largest department on the campus. Given the very large numbers of students served, the high demand for the discipline, the relatively high productivity and effectiveness of that service, and the critical role mathematics plays in preparing students for their future education and careers, replacing the two retiring mathematics positions appears a prudent and reasonable choice.
Social Sciences and Humanities Division
Department: Political Science

Position Title: Political Science Instructor
Department Chair, Bob Stockwell, x8382, stockwellrobert@fhda.edu
Winter 2013
The Political Science Department program serves a large number of students, is highly productive, displays solid success/retention/equity numbers, has a good record of course-level and program-level assessment and program development, and is dedicated to college and student life through committee service, student organizations, and civic engagement initiatives.

The Department’s last full-time hire, a growth position in 2007, brought the number of full-time faculty in the program to four. Since then, the Department has experienced two full-time faculty retirements. Thus, the Department now has half the full-time faculty it enjoyed in 2007. Consistent with requests made in our last four program reviews, including the 2008-2011 Comprehensive Program Review, and the 2010, 2011, and 2012 Annual Program Review Updates, the Political Science Department requests a full-time replacement position to meet our program’s ongoing needs and advance our goals.

The Political Science Department is committed to meeting student demand for high quality curriculum, closing the equity gap in retention and success, further refining course-level and program-level assessment, and advancing the college’s mission and institutional core competencies. We are especially dedicated to civic engagement, and believe a fully staffed Political Science Department is vital to promoting our students’ civic capacity.

Department: Administration of Justice

Position Title: Administration of Justice Instructor
ADMINISTRATION OF JUSTICE DEPARTMENT

JUSTIFICATION FOR A FULL TIME REPLACEMENT POSITION

While this is a proposal for a full time position for the Administration of Justice (AJ) program it is necessary to comment on the relationship between the AJ and the Paralegal program as together they make up the Administration of Justice Department. Many people tend to think of these two programs as being separate programs but in reality at De Anza College these programs are very much interrelated. The AJ program was one of the very first programs started on the De Anza campus in 1967 and only later was the Paralegal program created as the paralegal profession was not recognized as a profession until very much later. At De Anza College it was felt that a paralegal studies program was a natural addition to the AJ department as together they make up a complete justice studies department. Most colleges and universities that possess both an AJ and a paralegal program have a firewall between the two although the American Association for Paralegal Education, the major association of schools offering paralegal programs, strongly recommends close contact between these two fields of study. At De Anza College the AJ and Paralegal programs share many instructors and cross credit is given for some classes of each in the courses of study in the other.

Taken together the two programs have total enrollment of 3,018. Average WSCH between the two is 6,211 (AJ 6,102/PARA 6,320) and average productivity is 540 (AJ 524/PARA 555). Overall retention rates are almost identical between the two, one being 91% and the other 92%. Retention rates for targeted groups are again very similar as both are in the ninety percentile range although the paralegal rates are slightly higher. Both programs have an additional similarity in that they both share one full time faculty position, me, the Director of Administration of Justice. Consequently, both programs are being deprived. While I have release time to direct the two programs it is not possible to provide oversight to both programs and teach classes as well. When special responsibilities come up as is now the case with the Paralegal program undergoing re-approval by the American Bar Association, the other will likely have less attention than it might need. Let me at this point give credit to my adjunct instructors who have through the years been willing to provide aid many times without compensation.

It is very important to note that Criminal Justice/Police Science is listed twice in the top 20% of the “Largest De Anza College Programs (with 100 or more students, fall 2012);” once as Criminal Justice/Police Science with 744 students enrolled and again as Corrections with 159 students. Therefore, the total number of students at De Anza in the Administration of Justice program is 903 students. This information was released from the Office of Institutional Research and Planning, January 15, 2013. In academic year 2010-2011 a request for a full time instructor for the Paralegal program was made. While the request was not granted in the rankings of requests this one finished near the top of those not granted. The need for the paralegal position is no less acute now than it was last year but I have elected to request a position for AJ as I feel the immediate need is greater here than the need of the Paralegal program at this time. The ABA may not agree with me but that will between them and me at a later time. The AJ program has not had a full time law enforcement instructor since Richard Bothman retired in 1995. While I am an attorney and Temporary Judge I have not had any law enforcement experience and I do not think this program can become what it can be without full time experienced law enforcement professionals. Very recently my adjuncts have voluntarily stepped forward to render invaluable service to the AJ program and we have succeeded in greatly increasing the quality of our staff, raising the visibility of the program, and enhancing its reputation in our local area and statewide. In particular a De Anza adjunct serves on the State Chancellor’s AJ Advisory Board and our Advisory Board includes the City of San Jose Chief of Police, the Santa Clara County Sheriff, and representatives from the police departments of Santa Clara, Sunnyvale, Los Altos, Mountain View and Palo Alto. Since year 2007-08 there has been steady growth in the enrollment in the AJ program and this quarter the AJ program has the second highest increase in student numbers within the Social Sciences/Humanities Division. With the proper full time person the AJ program is ready to take off. As long as I remain at De Anza College even though I have additional duties and despite its need I believe the Paralegal program can continue to be the quality program that it is known to be.

Respectfully submitted,

Terry R. Ellis, Director, Administration of Justice Programs
Department: Economics

Position Title: Economics Instructor

DEPARTMENT OF ECONOMICS

Requesting for replacement of faculty position with retirement of Roger Mack

Jan 18, 2013

The Department of Economics at De Anza College offers lower division introductory college courses in Introduction to Microeconomics and Introduction to Macroeconomics. There is a tremendous demand for these Principles courses with huge waiting lists.

Here is the rationale to justify a request for a full time position in Economics:

1.With the retirement of Roger Mack, the department full time FTEF is at 1.9 which is really low (At this point, Ravjeet Singh and Monika Thomas are the only full time faculty in the department.) and percent FTEF is 21% (again much lower than the college and division levels). This contrasts with our fabulous productivity numbers (668) as seen below. As per 2011-12 Annual Program Review Update,

	Data
	College Average
	Social Sciences Division
	Economics

	Productivity
	564
	636
	668

	Percent FTEF
	38%
	29%
	21%

	Fulltime FTEF
	201.3
	26
	1.9

	WSCH
	907,786
	173, 949
	18,431

In order to maintain and further boost these productivity levels, the department will need enough full-time faculty.

2.
Student Support and Success:
Faculty members of the department of Economics have been active participants in several college wide programs committed towards student success> such as Adjunct skills study program, Honors program and SLO (Student Learning Outcomes). The department has also been an active participant in our division wide effort toward increasing awareness of cultural competency and reducing gaps between targeted and non targeted groups through C.A.R. (Conversation, Application and Reflection)

Department requires enough full-time faculty to maintain this active participation

3.
Support for Business Division:
The department of Economics also provides support for the Business division and reinforces their enrollment numbers as both our courses are pre-requisites for Business majors. As per the latest figures, our enrollment has increased by 1% in Winter 2013 compared to Winter 2012. This further strengthens the argument for enough faculty members for the department.

4. Development of TMC: As per SB 1440 and the need to develop TMC (Transfer Model Curriculum), the department is also interested in developing more Course offerings at our college level. Additional full time faculty hiring will also fruitfully contribute to development of more Course offerings in the department.

Department of Economics wishes to continue in this endeavor to provide continuous support for students as well as make healthy contribution and boost productivity.

Ravjeet Singh, Department of Economics
Page 19 of 19

