[image: image1.png]University of Hawai'i

MAUI COMMUNITY COLLEGE

[image: image2.png] Academic Senate

ACADEMIC SENATE MEETING

Friday, Jan. 8, 2010

Ka’a’ike 105

10:00 a.m. to Noon

Minutes
Present:Mary Mahelona, Juli Umestu, Ann Pitcaithley, Doris Casey, Cheryl Maeda, Chris Speere, Carlton Atay, Donna Harbin, Kate Acks, Catherine Thompson, Larry Janik, Lillian Mangum, Tim Marmack, Elaine Yamashita, Ben Guerrero, Elisabeth Armstrong, Wayne Aguiran, Dorothy Tolliver, Gayle Early, Kāni‘au Kai‘anui, Jan Moore, Melissa Yoshioka, Lorelle Peros, Liping Liu, Debbie Winkler, Chuck Carletta, Cathy Bio, Alf Wolf, Mary Francl, Kathleen Hagan, Constance Williams, Bruce Butler, Mimi Boritzer, Shane Payba, Rosie Vierra, Joyce Yamada, Alice Hamilton Luther, Maggie Ward, Ryan Daniels, Kyle Takushi, Solange Alzamora, Thomas Hussey, Julie Powers, Carol Petith-Zbiciak, Robert Santos, Kahele Dukelow, Jung Park, Richard Hill, Lisa Sepa, Michael Takemoto, Mary Farmer, Anne Scharnhorst, Lisa Deneen, Emerson Timmins, Ekela Kaniaupio-Crozier, Jennifer Owen, Sally Irwin, Kathleen Mumford, Marty-Jean Bender, Clifford Rutherford, Daniel Kruse, Molli Fleming, Kalei Kaeo, Crystal Alberto, Ann Emmsley, Bud Clark, Dean Louie, Debbie Nakama, Feliciana DeSales, Margaret Christensen, Laura Lees, and Michele Katsutani
I. Meeting called to order 10:05am
II. Minutes from 12/04/09 were approved.
III. Unfinished Business
· Nominations for Senate Chair

Kate Acks nominated Elaine Yamashita. Debbie Winkler seconded the motion. The motion passed unanimously.

No additional nominations were made. Survey Monkey will be sent out by the Elections Committee.

· Evaluating the VCAA--Lisa Sepa reported the evaluation will be sent out via email Monday, January 11. The evaluation period will be two weeks long.

IV. New Business
· Discussion Re: President Greenwood’s letter
Michele Katsutani reported several Maui CC faculty and staff will be attending an informational meeting to discuss next steps. Handouts of the approved Leeward Community College Resolution was distributed. Hawai‘i CC and Kapi‘olani CC have not acted yet.

Kate Acks moved to support Leeward CC’s Resolution. Bruce Butler seconded the motion.

Discussion included the following:
· We should draft our own resolution. Make changes to the Leeward CC information to match our own. Mānoa is also looking at creating a draft.
· What kind of tone do we want to create? Do we want to point out the issues within the process? Should we send a copy of this to the Board of Regents with a copy of the Google information?
· We were given all this information before. The BOR was forthcoming with this information. We need to be careful as UH faculty in our community.
· We have already agreed to the pay cuts. The issue seems to be the process, perhaps we need to focus on the payroll lag, health care, and the process.
· The following changes were proposed.
1. Throughout the document, replace Leeward Community College (and Leeward CC) with Maui Community College (or Maui CC)
2. In the second paragraph, change the percentage.
3. In the second paragraph, take out “so called”
4. In the second paragraph, add “to date” after negotiations.

5. In fifth paragraph, add “that she” after “salaries: and”
The motion to support the Leeward Community College Resolution was approved with 5 nays.

It was decided a new resolution from Maui CC Senate will be drafted by the Academic Senate Executive Committee.

· Failure to meet prerequisite policy – Steve Kameda
Steve Kameda distributed a handout with pre-requisite policy excerpts from UH CC catalogs that included the following information:

· Students are not being forewarned, but withdrawn from classes unilaterally from many CC’s.
· Hawai’i Community College students get emails warning them

· Honolulu CC drops students from pre-requisite list unless overrides from instructors and emails are sent; Kapi‘olani CC drops students; Windward CC drops students and sends messages; and Kauai drops students, no email.
· Most campuses don’t drop students with incomplete grades.
· Leeward CC has “administrative disenrollment” policy with Math and English department review; registrar drops students and emails are sent to students.

Maui CC does not have a policy or procedure. As of right now, we do not take any action. From Fall 2008 to Spring 2009 there were close to 190 students who did not meet pre-requisites. (Steve Kameda distributed the data.)
The issue has been brought up with department chairs several months ago and now we have to decide if we want to draft a policy.

Discussion: Can we see the data on the success rates of these students in the classes? Faculty at other campuses are dropping students based on lists generated at the end of the previous semester. Without a policy written in our catalog, it is risky to just drop students. It is, however, up to the faculty to make this decision.
Elaine Yamashita moved to have the policy crafted by P&P. Bruce Butler seconded the motion. The motion carried.
It was decided Steve Kameda will email the list of students who failed Fall 09 pre-requisites to faculty.
V. Standing Committee Reports/Updates
· Curriculum

Tim Marmack reported the Curriculum Committee is re-submitting Curriculum Proposal 2009.54 IS 103S: A Cultural Approach to Building College Strengths, 1cr. Authors: Kāni‘au Kai‘anui and Laura Lees. The proposal was tabled at the December 4, 2009 Senate meeting. The authors, following the Senate discussion asked that the prerequisite of “consent” be removed and the course be considered without the prerequisite. The committee approved the revised course unanimously.
Kate Acks seconded the motion. Curriculum proposal 2009.54 IS103S was approved unanimously.
· Assessment – BK Griesemer/J. Moore
Jan Moore reported the following:

· Assessment Consultant and College-wide Presentation – As a result of input at the end of Dr. Bresciani’s presentations in September, she is here January 6, 7, and 8 meeting with individual programs and faculty groups. If you missed her presentation on Wednesday morning or would like to review parts of it you can access it at http://mccac03.mauicc.hawaii.edu/Assessment_Dr.Bresciani/Authentic_Assessment_010610.wmv
· You can ask BK. for copies of the handouts from her presentations in September and January.
· Julie Powers, Ryan Daniels, and Jan Moore will be attending another conference in the next month.

· IT-Committee – Elaine Yamashita reported an email by Renée Riley of a February 12 workshop on becoming a right brainer by Lynn Yankowski. March 12 Tools for Teaching and April will be Understanding our Students.
VI. Ad Hoc Committee Reports/Updates
· Safety Plan & Procedures: Student Housing Concerns/L. Stein & A. Tagomori

Alvin Tagomori reported the following:

· Safety issues at Kulana’ao came up earlier in the fall. Maui CC does still have a relationship with the facility, which houses both students and public.
· There are 400 bed spaces. 318 bed spaces are currently being leased, which includes some people who rent more than one bed at a time.
· As an institution, we are committed to the ultimate goal of having our students in there. This means we have a very open relationship with the facility and have very frank and honest conversations about how to make this a successful student housing facility. We understand the economic pressures the facility is facing and understand the need to lease to public.
· We have had the help of John McKee and Ed who live at the facility to get feedback and David Tamanaha will check out the facility at different times to see what is going on as well.
· If you have students who tell you about the facility, please encourage them to come see Alvin Tagomori. He can talk directly with the management and owners. He can also work with the students to help them learn how to advocate for themselves.
· There have been problems, but there have also been some improvements. A police officer does live at the facility.
· We have worked with legal counsel to understand the liability issues. We have worked with the State Ethics Commission as well.
Discussion: How many negative incidents occurred in 2009? How were they resolved? Who do the students contact if there is a problem? One issue a parent brought up was being shocked by co-ed dorms and the issues that arise because of this. We have a moral obligation to help our student and we need a student advocate at the housing facility itself. One of the issues seem to be that students were being roomed with the public. Students should be housed with students.
Alvin Tagomori added the following:

· Some of the issues have been similar to typical dorm life with drinking and partying.
· They have Resident Advisors who help in the office and market activities. Remember management are not educators, but rather business people.
· Students have been contacting Alvin Tagomori with problems. There is a process in place at the housing facility. We strongly recommended the housing facility to have a more typical RA system, but the management did not choose to do this.
· We do not have a legal responsibility to the students who live there. We can look at applying student conduct code on a case by case basis. There is no formal or written agreement that ties Maui CC with the housing facility.
· Alvin Tagomori agrees that students should be rooming with students. One issue is that students will enroll one semester and next semester they will not be enrolled but still living in the housing. Another issue is with FERPA and finding out who is living where and who are students.

· Social – M. Davidson or C.Bio reported for the Fall 2009 semester there were 80 people at our end of semester event. The highlight of the event was seeing Clyde Sakamoto in the bumper boat. We have funds for a Spring 2010 event, probably May 6.
· Service Learning/Civic Engagement – Molli Fleming reminded faculty to look at emails for new Service Learning procedures. Students will now go to the Cooperative Education Office for orientation (20 minutes). We are working on having students serve on several different project during the week of Martin Luther King Day. See coming email for project ideas.
VII. Next Meeting
· Friday, Feb. 12, 2010, 1:30 p.m.

IX. Adjourned 11:26am.

310 Ka'ahumanu Avenue, Kahului, HI 96732

Telephone: (808) 984-3319, Facsimile: (808) 244-3228, http://www.hawaii.edu/maui

An Equal Opportunity/Affirmative Action Institution

