Questions: Social Sciences and Humanities Division

Administration of Justice Department:
1. Are you using any cultural content (i.e. IMPACT AAPI) to address targeted student populations?

2. What curriculum are you developing?

3. What specific plans do you have to connect students to careers?

4. Have you worked with existing campus resources such as Distance Learning in order to implement on-line course offerings?

5. Is the instruction and evaluation system you are requesting clicker technology? If so, did you know that DARE Taskforce has a loaner program?

Anthropology Department:
1. What are your plans if your request of a part-time Lab Tech/Assistant can’t be granted?

2. What are the costs for the items listed in your equipment request?

Economics Department:
1. Please explain the large variances in student success rates between each targeted student population group, as well as the possible cause for the drop in success rates for African American and Latino students.

2. If you are not allocated funding for the Instructional Associate position, what are your plans to address this staffing shortfall?

Geography Department:
1. Please explain any factors that you have identified that contribute to the 13% achievement gap. What is your department doing to address student retention and success?

2. It appears that you have implemented a few strategies to improve success, but the gap is persisting. Why do you think this is so?

3. Have you worked with other departments and divisions to share computer lab facilities? In regards to not finding lab space, is this due to the timing of the labs (i.e. labs are during “prime time”)?

History Department:
1. Have you worked with other departments and divisions to share computer lab facilities? In regards to not finding lab space, is this due to the timing of the labs (i.e. labs are during “prime time”)?

Humanities Department:
1. Do you have any explanation for the drop in non-targeted student enrollment? Do you have any department-level plans to increase this enrollment?

2. Your department has made strides in improving student success rates and retention for targeted populations. Do you have any specific additional plans to increase this improvement and further close the gap?

3. Have you worked with other departments and divisions to share computer lab facilities? In regards to not finding lab space, is this due to the timing of the labs (i.e. labs are during “prime time”)?

Philosophy Department:
1. Can you go into further detail about your alternative assessment strategies that are in development that you mention in the “Enhancement based on PLOAC assessment” section of the APRU?

2. What is your plan in the upcoming year to increase the number of assessed SLOs?

Paralegal Department:
1. What is your plan in the upcoming year to increase the number of assessed SLOs & PLOs?

2. Was the equipment listed in your equipment request placed in your Measure C request?

3. Can you go into more detail regarding the staff growth position you requested?

Political Science Department:
1. What are your specific departmental plans to narrow the student equity gap?

2. How many laser pointers/clickers are required? Did you know that DARE Taskforce has a loaner program for clickers?

3. Have you worked with other departments and divisions to share computer lab facilities? In regards to not finding lab space, is this due to the timing of the labs (i.e. labs are during “prime time”)?

4. In regards to your professional development request for a workshop/retreat in order to develop a departmental plan to narrow the success equity gap, have you considered department meetings for this purpose? In addition, were you aware that there are numerous professional development activities on campus for FT and PT faculty, such as the FELI training this summer?

Psychology Department:
No questions.

Sociology Department:
1. Do you have any explanation for the large increase in your targeted student population between 2010-2011 and 2011-2012?

2. Please elaborate regarding your justification for the faculty position.

3. Was the equipment listed in your equipment request placed in your Measure C request?

4. Have you worked with other departments and divisions to share computer lab facilities? In regards to not finding lab space, is this due to the timing of the labs (i.e. labs are during “prime time”)?

CDE Department:
1. By losing 2 full-time faculty positions, how are you reorganizing within your department in order to maintain progress in key areas?

2. In regards to your adjunct faculty and their involvement in faculty development activities, have you worked with Staff Development? Are you aware that they receive part-time funds from the district?

