
First-Year Council

Meeting #16, April 15, 2011
Minutes
Present:
 Minerva Gonzalez, Terri Metzger, Geoffrey Gilmore, Mae Anne Talicuran, Kheng Waiche, Leo Melena, Pat Morris, Joanne Pedersen, Toni Olivas

1) Welcome and Introductions: (Joanne Pedersen) Joanne introduced Toni Olivas who is standing in for Melanie Chu.

2) Agenda: Approved by general consent. Due to the fact that David and Andres were not able to attend this meeting, Joanne noted that agenda item 7 on block registration and agenda item 8 on Lower-Division Roadmaps will be moved to the April 29 FYC meeting.

3) Minutes: Minutes from Meeting #15 approved by general consent.

4) Report on GISC/FYC priority item 3: Professional Development for Instructors of First-Year Students (Terri Metzger for Catherine Cucinella) Planning continues for the Aug. 26 Conference/Retreat for instructors teaching first-year students (see Attachment 1).
a. Publishers: A number of book publishers have confirmed their participation. Publishers will be supporting the event by providing food and setting up book displays. Publishing representatives will be on hand to answer questions about their textbooks and associated resources. Displays will be set up in the rooms adjacent to the Clarke Grand Salon and there will be plenty of time for participants to browse and connect with the publisher representatives.
b. Resource Folders: Kimber is gathering ideas and actual materials related to resources for faculty and first-year students. These materials will be used to create “resources folders” that will be given to participants on Aug. 26. Those interested in contributing to the resource folder should contact Kimber.
c. Conference content & scheduling: Based on the feedback from last year, the morning session will consist of a series of guided conversations on curriculum, teaching strategies and classroom management for faculty who teach first-year students. The afternoon will consist of a variety of workshops specific to supporting our at-risk students (see appendix 1 for a list of workshops that are currently being developed). The FYC thanked Proficiency Services for assisting with the coordination and planning of the workshops. Minerva Gonzalez offered to coordinate CAMP, SSS, and EOP for the development of a single workshop on working with first-generation/low-income students. The FYC is recommending that all Power-Points from the Aug. 26 conference be made available on-line (perhaps via the First-Year Programs website).
d. Publicity: A “Save the Date” flyer for the Aug. 26 event is being finalized and will be sent out next week. A more detailed flyer with RSVP instructions will be sent out in early May. The planning committee welcomes suggestions for promoting this event.
5) Report on GISC/FYC priority item 1: Early Start (Geoff Gilmore & Kheng Waiche) Campuses are still waiting for the Chancellor’s Office to respond to the details of the Early Start proposals. However, our campus continues to move forward with planning for 2011 first-year related summer programs (i.e. planning Summer Academy/MAPS, CAMP, EOP Summer Bridge), and we continue to assume that the implementation of Early Start will begin in summer 2012. Proficiency Services is actively exploring options/procedures that will allow for the large number of 2012 Early Start students needing to retake the ELM and subsequently needing to adjust their Fall schedules. In collaboration with Registration & Records and EOP, Proficiency Services is planning a pilot project for 2011 Summer Bridge students that will explore realistic and efficient procedures for retaking the ELM and adjustment of Fall schedules (see Attachment 2). Kheng made great progress contacting all Fall 2011 first-year provisional admits on the importance of taking the ELM/EPT early. The result is that over 700 students are signed up to take the ELM/EPT this Saturday, April 16, at CSUSM. This is the largest number of students signed up for a single ELM/EPT testing date that CSUSM has ever offered. Normally the May testing date/s yield the most student turnout. It is clear that Proficiency Services has made solid progress to ensure that incoming first-year students take the ELM/EPT (if required) in a timely fashion well before attending Orientation.
Minerva pointed out that there are still questions concerning the ability of students to access financial aid for summer 2011 courses. It appears that students will be able to access financial aid only if the courses are offered state side (not through Extended Learning). This is important for the GEL sections related to CAMP and EOP Summer Bridge.
6) Report on GISC/FYC priority item 2: Learning Communities (Joanne) The Fall 2011 learning communities will include, The San Marcos Experience, First-Year Business Learning Community, Global Learning Community, Athlete and the new Undeclared Learning Community. Course sections for all of the learning communities have been reserved in the Fall 2011 schedule of classes. First-Year Programs continues to work with each learning community instructional/advising team to draft formal “Goals” and Student Learning Outcomes “SLOs.” As an example, Joanne reviewed the goals and associated SLOs for the First-Year Business Learning Community (FYBLC) (see Attachment 3). The FYBLC Goals/SLOs go beyond the stated goals and outcomes of the individual FYBLC courses (i.e., GEL 101 and BUS 202). General discussion yielded a positive response to the content of the FYBLC Goals/SLOs. Drafts of the Goals/SLOs for the remaining learning communities will be available at the next FYC meeting.
Terri initiated a discussion regarding the role of Goals/SLOs in the assessment of learning communities. The FYC feels strongly that assessment of each learning community needs to go beyond the standard end-of-semester student evaluations to include assessment of all stated goals and SLOs. The FYC recommends that clear assessment plans, including the individuals responsible for the assessment, be put in place for each learning community. Pat Morris reminded us that the standardized end-of-semester student evaluations do provide an opportunity for including customized questions/ratings and that this might be an ideal place to add a few questions related to the learning community experience. IPA is happy to work with FYP and learning community instructional teams on this idea.
As printed in today’s agenda, Joanne reviewed the learning community definition developed by the FYC in Spring 2010. Various FYC related conversations indicate that the FYC is in favor of moving “Co-curricular activities and community partnerships to experience the theme outside the classroom” from a highly desirable/suggested element to an essential criteria. To that end, a revised FYC recommended definition of a first-year learning community might read as follows:
“Essential criteria are (i) curriculum linked by a common theme, (ii) a set of clearly articulated student learning outcomes reflecting that theme, (iii) faculty collaboration on development of syllabi that speak to that theme, (iv) co-curricular activities and community partnerships to experience the theme outside the classroom. Highly desirable/suggested elements include (a) partnerships with residential life (housing) and student life, and/or (b) First-Year college success course as the home-base for the learning community.”
7) Additional announcements: Pat Morris announced that Admissions has recently sent the Admitted Students Questionnaire (ASQ) to all of our CSUSM Fall 2011 provisionally admitted students (over 5000 students). The ASQ is a national survey administered by the College Board. The survey asks students to rate various characteristics of the college they chose to attend compared to the other colleges they seriously considered. Pat wanted to make certain that those of us who are currently communicating with our newly admitted students are aware of the ASQ. If a newly admitted student asks about the ASQ, she would like us to encourage the student to fill it out. Results of the Fall 2011 ASQ for our campus will be available after the Fall 2011 census and will help us understand why our provisionally admitted students choose to attend CSUSM.
8) Meeting Schedule for remainder of the Fall semester (all meetings are 10:00 am-12:00 noon, locations are TBD):

	· April 29
	

	· May 13
	

Attachment 1.

Update August Conference: Working with Our Students

Planning group: Catherine Cucinella, Terri Metzger, Joanne Pedersen, and Kimber Quinney
Confirmed participation/support from following publishers

Bedford/St. Martin’s

CENGAGE

Fountainhead Press

McGraw-Hill

Pearson

Resource folders --Kimber heading this up, gathering ideas and actual materials related to resources for faculty AND students on campus to be distributed at conference, such as Pat Morris’s data on our current group of FY students, flyers for centers/services. If your unit has information to include, please contact Kimber!

Conference content & scheduling

AM—conversations about curriculum, teaching strategies, and classroom management for faculty who teach FY students

PM—variety of workshops specific to supporting at risk students—Geoff Gilmore and his unit are very involved in the logistics of this, by reserving block of classrooms in Markstein, managing RSVPs, and of course, presenting workshops.

Tentative list of workshops (so far):

a. “Supporting your students who are English language learners” By Hillary Comerchero & Seabrook Mendoza from the Language Learning Center.

b. “How you can support your students with the Academic Proficiency Requirements. What instructors need to know about the EPT/ELM requirements” by Geoffrey Gilmore, Mae Anne Talicuran, Kheng Waiche

c. “Math Lab and Writing Center Services for you and your students” by Erin Goldin and Maureen Dupont

d. John Segoria in DSS and Vicki Hernandez in veteran’s support (check with Joanne)

e. ACE and foster youth, Jim Mickelson

Publicity
Finalized “Save the Date Flyer” which will go out soon to the following individuals/programs:

GEO instructors

GEW instructors/TAs

GEL instructors

Faculty Center Interim Directors, Darci Strothers and Marie Thomas

Selected Department Chairs

Program Directors of afternoon workshops

Invitations with RSVP info early May.

Looking for a variety of ways to promote the conference widely across campus—ideas?
In sum, planning is moving at a good pace, right on schedule! (Next meeting May 4)

Attachment 2.

EPT/ELM Block Registration Pilot (Summer 2011)
The Educational Opportunity Program’s (EOP) Summer Bridge group was selected to pilot the pre-registration of EPT and ELM proficiency courses and learning community courses as block courses. This group was selected for the pilot due to its characteristics being similar to that of the first-year students needing to begin their remediation processes in the Summer 2012 term. Also, challenges with the pre-scheduled courses are more likely to come up with this group, providing us with the opportunity to address them in a smaller group setting and make preparations for them when Early Start is launched.

EPT/ELM & Block Registration Timeline

· EOP identifies Summer Bridge students for pilot (Spring 2011)
· EOP collaborates with FYP to determine learning community courses (Spring 2011)

· Proficiency Services determines EPT and ELM statuses of Summer Bridge students (post-Spring 2011)

· Proficiency Services will send student ID numbers and coded course blocks to the Office of Registration and Records once EPT/ELM statuses are determined (code the course blocks)

· Office of Registration and Records block enrolls students in proficiency and learning community courses for fall 2011 semester (prior to Friday, June 3, 2011)

· FYP and Proficiency Services collaborate with EOP on Summer Bridge (Summer 2011)

· Proficiency Services coordinates exams, scores exams, enters scores into PeopleSoft, and updates milestones (August 12, 2011)
· Proficiency Services notifies Math Department and the deans of the college housing the Math Department of shifting of math course needs (August 12, 2011)

· FYP, Proficiency Services, and UAS collaborate for schedule adjustment day (Tuesday, August 16, 2011)
· Evaluate pilot group and project large scale application for Early Start (September, 2011)

Still to be done:

· Determine need estimates based on past scoring trends
· Get learning community courses from EOP
· Identify proficiency courses that do not conflict with EOP learning community courses

Possible challenges to consider:

· What will we do with students who may live out of the area during the summer?
Possible Solutions:

· Guide students to other Early Start programs at CSU campuses closer to them

· Allow students to present alternative means (taking community college classes, obtaining personal ALEKS licenses and retaking the ELM exam) for starting their remediation processes in the summer

· Results of “Conditional” EAP exemptions and AP scores will not be available until mid-July – Students will come up as “not assessed” until their official transcripts are received by CSUSM, processed, and entered into PeopleSoft.

Possible Solutions:

· Allow students to register for courses – follow up once grades/scores are received and put them in the correct courses, if needed

· Develop self-reporting mechanism for students to submit unofficial documentation while waiting for CSUSM to receive official documentation

Attachment 3.

Defining Characteristics of the First-Year Business Learning Community – FYBLC

I. Student Learning Goals and Outcomes
Goal 1: Enhanced general knowledge of COBA and the different business options

SLOs: Upon completion of the FYBLC a student will be able to:

· Articulate and discuss the CoBA mission/vision/values.

· http://www.csusm.edu/coba/greetings/strategicmessage.html

· Articulate the process for becoming a Business Administration major (pre-business through declaring the BSBA major)

· Demonstrate a basic understanding of the various options within the Business Administration major

· Effectively navigate the CoBA website to form questions that are relevant to the student’s personal academic/career development

· http://www.csusm.edu/coba

Goal 2: Gain greater clarity on choice of major and career

SLO: Upon completion of the FYBLC a student will be able to:

· Interpret the results of a variety of self-assessments and use this information to evaluate choice of major and career (special FYBLC career module and StrengthsQuest, etc.) and develop a specific plan for Spring registration (mandatory meet with CoBA advisors/GEL instructor)

Goal 3: Awareness of the local North County business community

SLOs: Upon completion of the FYBLC a student will be able to:

· Articulate the purpose and mission of local Chambers of Commerce

· Access information on the demographics and business profiles of local North County cities

· Define “socially responsible business” and find examples in the local community

Goal 4: Develop essential skills for success in the business community
SLOs: Upon completion of the FYBLC a student will be able to articulate fundamental elements of:

· Business ethics

· Business etiquette

· Planning campus events involving pre-business/business students
· Leadership and networking in the business community

II. Co-Curricular Activities In Support of the FYBLC and Its SLOs:

· Meet the CoBA Deans

· CoBA Open House/Orientation

· Chamber Luncheon

· MBA/FYBLC mixer

1

