Los Angeles Pierce College
Textbook Adoption Policy
(Distributed to the Senate 24 October 2011 for a
Presentation/Discussion on 7 November and Vote 21 November 2011)
Adopted by the Los Angeles Pierce College Academic Senate
21 November 2011

Background

The Los Angeles Pierce College Academic Senate, with its continuing concern about the high prices of textbooks for our students, formed a Textbook Task Force in the Fall of 2010. Meeting throughout the academic year, the Task Force reviewed previous policies, conducted surveys of students and faculty, met with publishers’ representatives, and carefully crafted the following policy for Senate adoption in Fall 2011.

Task Force members included Katherine Astor (Research Analyst), Frank Chartrand (History), Paul Coleman (Bedford/St. Martin’s), Regem Corpuz (Student), Richard Follett (English), Robert Kim (Cengage), Carol Kozeracki (Administration), Larry Kraus (Administration), Jehan Golsen Mansy (Cengage), Beth McHenry (Bedford/St. Martin’s), Emily Mulligan (Pearson), Nick Naczinski (Student), Febe Ruiz (Student), Amir Saadiq (Pearson), Alan Sachs (Bedford/St. Martin’s), Kim Saunders (Bookstore Manager), David Schutzer (Anthropology), Phil Stein (Anthropology), Lauren Valdes, Chair (Library), and Candy Van (Assistant Bookstore Manager).
Policy
1. As soon as possible after the release of the Schedule of Classes, textbook selections will be announced so students may consider those in their registration choices (Federal Higher Education Opportunity Act of 2008).

2. The Bookstore shall establish a textbook order deadline in conjunction with the scheduling process so that it is able to fulfill the federal mandate of having the ISBN and pricing information available with the online Schedule of Classes. This will also permit the Bookstore to stock an adequate supply of used copies.

3. Instructors who do not submit their textbook order in a timely manner may have textbooks ordered for their courses based on the previous semester’s order.

4. The Bookstore shall provide the Academic Senate and the Office of Academic Affairs with a monthly report listing the number of textbook orders outstanding for each Department. Department chairs are expected to consider the failure to submit textbooks in a timely manner in the evaluation process. The Office of Academic Affairs is encouraged to consider the department textbook adoption record in the evaluation process for Department chairs.

5. Once textbooks have gone on sale in the Bookstore, usually two weeks before the start of the semester, changes in assigned textbooks shall not be made for new hires or changes in instructor assignment.

6. A Department may establish a procedure for the adoption of a standardized textbook (or textbooks) to be used by all instructors teaching a specific course.
7. Adopted textbooks must be used for a minimum of two years if at all possible.

8. Although it is a best practice to limit the number of custom textbooks or bundles to one per course, a department may determine how many may be ordered for the same course.
9. The instructor shall include a full citation, including ISBN numbers, in the class syllabus.

10. If not actively used for the course, textbooks shall be considered optional and listed as such on both the Textbook Requisition form and the syllabus.

11. Instructors shall not sell desk copies provided by textbook publishers.

12. Board Rule 9700.1 prohibits instructors from engaging directly with students in their classes in the sale or rental of required or recommended materials such as textbooks.

The Los Angeles Pierce College Academic Senate recommends the following as best practices:
1. Consider the price of the textbook in its selection. If two textbooks meet the instructor’s/department’s standard, the less expensive should be ordered.
2. Consider continuing to use the current edition of a textbook, whenever possible, when a new edition comes out.

3. Since many of our students are on very limited budgets, the number of supplementary textbooks should be limited.

4. Request an extra desk copy of the textbook and place it on reserve in the Library.

5. Provide students with pricing information and the availability of used copies, eBooks, and rentals.
6. A full citation of all required and supplementary textbooks shall be posted on the instructor’s web site at least two weeks prior to the start of the semester and/or the instructor shall send out textbook information by email to all enrolled students prior to the start of the semester.

7. If possible, do not order books with CDs and other ancillary materials unless these materials are actually going to be used.
8. Limit the number of custom textbooks or bundles to one per course.
9. Get to know your sales representative and be assertive in your discussion about the needs of you and your students, especially in terms of price.
10. Be aware that multiple ISBNs may exist for the same textbook. Ask the representative to outline the options including bundling and other ancillary materials. Be very clear with the Bookstore when ordering these items by using the “Additional Information (if necessary)” section of the Textbook Requisition form and/or speaking directly with your Bookstore buyer.
