13.01 The Effect of Calendar Compression on Noncredit Instruction 
Gregory Keech, City College of San Francisco, Noncredit Ad Hoc Committee 
Fall 2007 
Topic: General Concerns 

Whereas, While noncredit instruction has many similarities with credit instruction, there are also some differences; 

Whereas, If a college that has noncredit instruction changes to a compressed calendar, some of those differences might translate into a different effect on noncredit students and faculty than for credit students and faculty; 

Whereas, Many noncredit classes already meet 2.5 - 4 hours per day; and 

Whereas, Full-time noncredit faculty typically have student contact loads of 25-30 hours per week in uncompressed calendars, and would likely be required to meet even more hours per week with students under a compressed calendar; 

Resolved, That the Academic Senate for California Community Colleges urge that colleges considering calendar compression give special scrutiny to the impact of calendar compression on noncredit programs; and 

Resolved, That the Academic Senate for California Community Colleges research the effects of calendar compression on noncredit instruction at colleges that have noncredit instruction and compressed calendars, and report the results of this research in a Rostrum article or other appropriate Academic Senate venue. 

MSC Disposition: Local Senates 

Assigned to: Noncredit Ad Hoc Committee 


13.03 Compressed Calendars 
Angela Echeverri, Los Angeles Mission College, Relations with Local Senates Committee 
Spring 2006 
Topic: General Concerns 

Whereas, There is a trend towards compressed calendars in California community colleges; 

Whereas, Compressed calendars may affect all aspects of college and educational processes; 

Whereas, The California community college student population is diverse and has a wide array of skills, academic needs and learning styles which may benefit from different allocations of time for learning; and 

Whereas, Previous resolutions only directed the Senate to research the effect of compressed calendars on participatory governance; 

Resolved, That the Academic Senate for California Community Colleges compile and disseminate existing research studies that investigate the effect of compressed calendars on such factors as student retention, course completion, student success in lecture and lab courses, pedagogy, budget, curriculum change process, class conflicts, the scheduling of instructional and non-instructional faculty, instructional support services, number of flex days and student access to child care. 

MSC Disposition: Local Senates 

Assigned to: Educational Policies, Relations with Local Senates 
Status: Completed 
Not feasible as stated, but Fall 06 Breakout was held that related to this, focusing on the questions that local research can address – as well as the existing findings of others. 


20.03 Vocational Program Faculty Involvement in Decision-Making for Alternative Calendars 
Terri-Ann Linn-Watson, Chaffey College 
Spring 2006 
Topic: Vocational Education 

Whereas, Vocational programs have specific curriculum that is mandated by external agencies; 

Whereas, Outside accrediting agencies mandate specific hours of practical application; and 

Whereas, Compressed calendar schedules force students to remain in classes for unreasonably long periods of time (e.g. 6 hours and 40 minutes per day), which is not conducive to learning; 

Resolved, That the Academic Senate for California Community Colleges strongly urge local academic senates to communicate with vocational faculty to understand their unique needs under a compressed calendar and to advocate for their interests. 

MSC Disposition: Local Senates 

Assigned to: Occupational Education 
Status: Ongoing 
Discuss with local senates chair the best way to accomplish this action. 


9.09 R Academic Integrity in Short-Term Courses 
Bob Grill, College of Alameda 
Spring 2006 
Topic: Curriculum 

Whereas, The move to compressed calendars and economic pressures has resulted in the creation of three- and four-week intersessions; 

Whereas, Administrators are scheduling three-, four-, and even five-unit classes within these intersessions; and 

Whereas, There are serious pedagogical considerations that need to be reviewed by the curriculum committees; 

Resolved, That the Academic Senate for California Community Colleges insist that when a course of three or more units is offered in a format of less than six (6) weeks, the course must be reviewed by the local curriculum committee prior to it being scheduled; and 

Resolved, That the Academic Senate for California Community Colleges recommend that the local curriculum committee review include the following: academic integrity and rigor, the method for meeting Carnegie units, the appropriateness of the method of delivery, and the class size.MSR Disposition: Executive Committee to perfect the resolution and return to the Fall 2006 Plenary Session. 

Assigned to: Curriculum 
Status: Completed 
The committee revised the resolution and resubmitted it for the Fall 2007 Plenary Session. It was adopted as resolution F06 9.01. 


9.01 Academic Integrity in Courses Offered in Shortened Time Frames 
Mark Wade Lieu, Ohlone College, Curriculum Committee 
Fall 2006 
Topic: Curriculum 

Whereas, With the move of many colleges to compressed calendars and study abroad programs and due to enrollment pressures, a number of colleges are scheduling three-, four-, and even five-unit courses in shortened time frames of fewer than six weeks; and 

Whereas, There are pedagogical considerations that need to be reviewed by both the faculty within the disciplines of courses proposed under such time fames as well as the curriculum committees of colleges using such compressed calendars; 

Resolved, That the Academic Senate for California Community Colleges recommend that when a course of three or more semester or equivalent quarter units is to be offered in a time frame of fewer than six weeks, the local curriculum committee, as part of the curriculum approval process, engage the discipline faculty in a separate review of the course for the following: academic integrity and rigor, the method for meeting Carnegie units, the ability for students to complete and for faculty to evaluate assignments, including those done outside of class, and the appropriateness of the method of delivery, to determine whether the course should be offered in a specific shortened time frame. 

MSC Disposition: Local Senates, Curriculum Chairs, CIOs 

Assigned to: Curriculum 
Status: In Progress 
This should be incorporated into the revision of the COR paper; this can also be cited as a good practice when the committee addresses F04 9.04 


9.04 Local Faculty Approval Process for Courses Offered in Reduced Timeframes 
Greg Gilbert, Copper Mountain College, Area D 
Fall 2004 
Topic: Curriculum 

Whereas, Due to increasing pressure from students, administrators, and the community, traditional semester-length college courses are being offered in timeframes of less than half of a traditional term; 

Whereas, Course Outlines of Record describe courses in total hours as opposed to scheduled timeframes; 

Whereas, Reduced timeframe course offerings of less than half of a term may affect academic and professional matters by not adequately considering Title 5, the Course Outline of Record, or the academic calendar, and by not allotting sufficient time outside of the course for student study and preparation; and 

Whereas, Such reduced timeframe course offerings of less than half of a term are frequently assigned to adjunct faculty and may not involve consultation with key discipline faculty; 

Resolved, That the Academic Senate for California Community Colleges develop a guide for local senates and curriculum committees to use when approving the offering of a course in a reduced timeframe of less than half of a term; and 

Resolved, That the Academic Senate for California Community Colleges explore instituting a requirement that local curriculum committees approve the teaching of courses in reduced timeframes in a manner similar to the requirement that curriculum committees approve teaching courses through technologically-mediated instruction. 

Assigned to: Curriculum 
Status: In Progress 
This remains an important issue for the 2007-2008 Committee to consider. Given the need to update several papers as per Title 5 changes the Committee will attempt some production work on this possibly for the 08/09 Committee to implement Fall 08.


13.04 Shared Governance: Barriers to Participation 
Wheeler North, San Diego Miramar College, Area D 
Fall 2004 
Topic: General Concerns 

Whereas, There has been a gradual systemwide trend to both compress academic calendars and add additional terms per year in order to address fiscal shortages, which, in effect, concentrates the instructional workload into shorter time periods, thereby leaving many faculty with less time for governance activities; and 

Whereas, This workload shift may be initially difficult to identify on the local level, and any local efforts to study or correct this have little or no effect upon the systemwide impact of these trends; 

Resolved, That the Academic Senate for California Community Colleges, through research and survey, seek to determine what impact compressed calendars and additional terms per year are having upon faculty participation in state, district and college governance and produce an analysis of this process. 

MSC Disposition: Local Senates 

Assigned to: Relations with Local Senates 
Status: Completed 
The committee created & administered a survey in ’06, and reported findings at Spr ‘06 Session and in a Rostrum article. 

13.02 Effect of Compressed Calendars on No classroom Faculty 
Greg Granderson, Santa Rosa Junior College, Area B 
Spring 2002 
Topic: General Concerns 

Whereas, Community colleges throughout the state are adopting compressed/alternate calendars; and 

Whereas, Such calendar changes can have a significant effect on counseling, library, and other nonclassroom faculty; 

Resolved, That the Academic Senate conduct a study on the effect of compressed/alternate calendars on counseling, library, and other non-classroom faculty.   

Assigned to: Counseling and Library Faculty Issues 
Status: Completed 
A breakout was held during the Fall plenary session: that session reviewed the impact of the compressed/alternate calendar on counseling and library faculty. This is primarily a contractual issue. 


13.04 Compressed and/or Alternative Calendars 
Yula Flournoy, Mt. San Jacinto College, Area D 
Fall 2001 
Topic: General Concerns 

Whereas, Some California community colleges have adopted compressed and/or alternative calendars and more are considering doing so; 

Whereas, Compressed alternative calendars may affect the quality of student learning; 

Whereas, Title 5, §53200, defines student success as an academic and professional matter; and 

Whereas, Reliable studies on the effect of alternative and compressed calendars on student learning have not yet been published and widely disseminated; 

Resolved, That the Academic Senate for California Community College surge local senates to take a leading role in any decision to adopt compressed and/or alternative calendars since the decision will impact the student learning experience. 

Assigned to: President 
Status: Ongoing 

