De Anza College
Instructional Planning and Budget Team
Spring, 2012

INTERCULTURAL AND INTERNATIONAL STUDIES DIVISION

General Questions for all Instructional Departments:

· Of the low-enrolled sections, what would be the impact if they are offered less often or eliminated? Please be specific (for example, eliminate the 7:30 am sections of Basket Weaving-101).
For the past year and a half our division has been engaged in a detailed enrollment analysis. We are continuing to trim our lower enrolled sections while maintaining programs whenever possible, and eliminating whole programs when a sequence required for transfer does not, as a series, meet the mandate of having a history of “filling” (e.g., Arabic and Italian have high enrollment for the first-quarter sections, but then drops significantly for second and third quarter, even when only offering a single section).

· Currently, De Anza offers some basic skills courses 3 or 4 levels below college level. What would be the impact on your department if this were changed to only 1 or 2 levels?
It would likely have a negative impact on our success rates, as our ICS and INTL courses only have “Advisories” and no prerequisites, yet must meet rigorous articulation standards.

· Will the development of AAT AST degrees impact courses that are not required for the transfer pattern.
There is currently no transfer degree pattern for our ICS/INTL, so, like many other programs across the college with no transfer pattern, we are unclear about how we might adapt to this and what the impacts will be.

· Should we continue to offer the breadth of courses with low enrollment that satisfy the same transfer requirements?
In our view this is a complex question that involve both values-based decisions and also issues of efficacy. We believe it is in the best interest of the students, and ultimately of the college, to offer the widest breadth of courses possible, but consider carefully if certain pedagogical, technological, and marketing improvements can significantly increase student interest and demand. It is important to consider, and perhaps gather data, regarding the degree to which students come to our college from across the region not only to pursue specific technical or major courses, but also to take advantage of the breadth of courses we offer.

Question Set: Intercultural/International Studies

1. Given how every division is expected to close equity gaps and every GE course is expected to be infused with multi-cultural perspectives, what argument can be made for continuing to require certain courses from a certain department for De Anza degrees? Would students still gain a complete education without the course? Would the college still be able to pride itself on the work that we do around intercultural and multicultural education without this division and department?

• If we all agree in the importance of English generally, and say, of Writing Across the Curriculum is an important value and practice, would we consider eliminating English and Language Arts because we were being more effective in infusing English in every course. This is true as well for the diverse courses of our IIS Division that address the college mission and core commitments. Moreover, if multi-cultural perspectives are to be infused into other departments, it is essential that we have an institutional resource for providing the expertise and training for faculty (and all members of the community) to learn the essentials of this body of work.

• Students need multicultural awareness and skills in an ever shrinking and diverse world and workplace where intercultural relationships skills are increasingly important.

• The culturally-proficient professional development taking place within and being generated out of our division can be used as a model throughout the college.

• More generally, and not specific to this question, it is important to acknowledge and be mindful of the dynamics of divisiveness and, ultimately, of xenophobia in times of economic stress. Our college has long stood as a model for other community colleges by having an IIS division. At a time when “Ethnic Studies” programs are under attack in a number of extremist, anti-intellectual sociopolitical contexts, it is all the more important to affirm the importance of our area of academic and cultural significance by structurally sustaining its presence on campus.

2. If languages were to be eliminated, which languages would be eliminated? In detail, on what basis, using what criteria, would the division determine De Anza's World Language offerings?
Our division has already wrestled with these questions, conducted the detailed enrollment analysis, and collectively determined the order of reductions that would be made through program elimination, as necessary. We also continue to further refine our offerings based on enrollment patterns. [Please refer to enrollment analysis Excel worksheet.]

3. What would be the impact of no longer offering intermediate-level language courses (except for Spanish) in the interest of maintaining a wider selection of elementary-level language offerings? Are there any compliance issues with teaching multiple levels in the same classroom? What about pedagogical issues?
Not offering the intermediate level courses would restrict the ability of students to Regarding mandates, Level 1, 2, and 3 courses cannot be combined due to State regulations, and pedagogically this level of combinations don’t work. We are currently allowed, and do offer, level 4, 5 and 6 combinations courses. These are a lot of work for the instructor, but it is worth it for the students who need the classes, and this also maximizes our enrollment. Pedagogically it is NOT the ideal, which is why it requires extra effort by instructors to implement effectively. German instructor: “DAC is the only community college around (I believe up to San Francisco) that still offers 2nd year German courses. I have had students from all over the area who attend DAC to take German 4, 5, & 6. While the instructor needs to make a special effort to integrate students from all three levels into the classroom, it has been very successful for me so far. Higher-level students take pride in helping lower-level students and learn from their role as mentor. (After all, this successful pedagogical model is not uncommon in California’s school system.)”

4. Please provide a list of the all IIS courses that are cross-listed. For which of those courses is ICS or INTL the master department?
Please refer to document listing our cross-listed courses.

Which courses would founder (stumble, utterly collapse) without the leadership of the division?
See also the response to Question 6 below as an example of how courses could founder without division leadership.

What are the real and complete department, division, and college costs and benefits of the many and complex cross listings?

5. The IIS dean's summary highlights the need to support students pursuing course in ICS and INTL who are in need of Basic Skills remediation. What low-cost, high-impact strategies can be implemented to support these students' success:
peer tutoring, partnering with Learning Resources, and/or faculty professional development?
There are a number of ways that our division has been actively using and pursuing strategies to address Basic Skills remediation. As one example, this past year our Africana American Studies faculty and the division dean have worked collaboratively with the Sankofa Scholars program out of SSRS to work together in developing a support system for our African Ancestry students. The professional development component of the IMPACT/AAPI grant-funded program has produced a series of training segments for faculty on how to work more effectively with certain “target” populations; this work will be expanded to other targeted populations. Our LEAD program has a vital mentoring program that incorporates Peer tutoring, and this is a very effective and very low cost and way to support students. The APALI Summer Youth Leadership program is another way that we have created small cohorts of students who then become both academic and personal support systems that enhance retention and success. We are looking to expand this and make these effective elements an integral part of our course offerings. DARE basic needs survey was sent out to faculty by Karen Chow, and there are faculty in our division who are currently applying for these funds.

6. What are the reasons behind the very low success rate (passing) (41%) for students in Women's Studies courses?
	The success rate can be primarily attributed to the lack of dedicated attention focused on this program. We have not had a dedicated Chair of this department for the past 10 years. So, no instructor evaluations have been conducted recently, and no professional development has been offered to improve WMST pedagogy or to address specific and ongoing issues in Women's Studies.

A new agreement has very recently been reached by the Deans of Language Arts and IIS, in consultation with the VP of Instruction and instructor Marc Coronado, split her load 50/50 between the two divisions, giving her the authority to act as official Chair for WMST. In this role, she has offered to update instructor evaluations, assess pedagogical and programatic needs and teach WMST1 and 8 to adequately assess what needs be done to improve our retention and success rates. The idea behind this move is to reinvigorate the WMST program and bring our success rates up to par as quickly and effectively as possible, with consideration for learning styles, basic skills needs, and budget limitations. This move will cost the college nothing.

Given that there are only two (2) courses offered, could these be consolidated within ICS or Sociology?

There would be no cost savings in incorporating WMST1 into ICS or Sociology. WMST 1 is the introductory course for the discipline, it is a GE course and is required for students who wish to declare a WMST major at UCSB, UC Davis, UCLA, UC Riverside, as well as CSU Long Beach, Sacramento State, Cal State Fullerton, and Cal State Northridge. It also makes sense to keep WMST 1 as a WMST class in order for it to the serve as the introductory class for all other WMST classes on our campus.

A new Women's support organization has been formed by De Anza students, and WE (Women Empowered) is hosting a Women and Allies Summit on Friday, June 8 to take an inventory of where we are in relation to the discipline and needs on campus, and to begin organizing a Women's Issues Conference for Spring of 2013. The Conference would be self-funded by participant fees and Women's History Events funding from DASB. The Summit and the Conference are open to all of the De Anza community.

7. Which courses and areas of emphasis are low enrolled and what is being done about it?

The enrollment analysis that we conducted in World Languages area has also been done for our ICS & INTL departments. This quarter-by-quarter enrollment history analysis revealed where we need to trim our number of section offerings to maximize productivity. [See Excel report on section enrollment histories.]

For example, given the extremely low number of students successfully completing any course in Native American Studies, what arguments can be made for continuing to offer courses in this area when other courses with high enrollment and high success are in danger of being cut across the college? What efforts are being made to make NAS a viable program?

Our full time American Indian Studies instructor has responded pointing to the discontinuation in 2005 of the De Anza College Pow Wow that drew students from throughout the region and was a vital recruitment tool for both Native and Non-Native students. She also notes that in the course numbering system, Native American Studies is last in the numbering system (the ICS 40s) perusing our course offerings must first go through all of the other ethnic studies area offerings before coming to NAS courses and likely make selections from the earlier listed offerings.

There are a number of issues that we are weighing regarding how to improve enrollment that are beyond our purview. We will continue to work on those things within our control to improve curriculum, instruction, and marketing of all of our lower-enrolled courses that are important to enrollment as well as addressing the core values of our College.
[bookmark: _GoBack]
