
First-Year Council

Meeting #32: Friday, March 15, 2013
Minutes
Present:
Geoffrey Gilmore, Kimber Quinney, Pat Morris, Laurie Schmeltzer, Leslie Nevins, Dilcie Perez, Terri Metzger, Leo Melena, Andres Favela, David Barsky, Joanne Pedersen, Melanie Chu
1) Welcome and Introductions: David Barsky welcomed the FYC to the second meeting for Spring 2013.
2) Agenda: Approved by general consent.
3) Approval of Minutes from Meeting # 31 [February 8, 2012]: Approved by general consent.
4) Report back from the Graduation Initiative Steering Committee (GISC):
Every other month, our campus is required to send a Graduation Initiative progress report to the Chancellor’s Office. To that end, the Provost gathers information from GISC members so that it can be compiled and edited into a single report. Attachment 1, submitted to the Provost by David Barsky in late February, reports on the three key items that GISC assigned to FYC, i.e. Early Start, Professional Development for Instructors of 1st Year Students and Learning Communities.
As requested by FYC, David reported to GISC that FYC was very impressed with the assessment data on first-year learning communities presented to us by Pat Morris. Pat should be presenting this data at the next GISC meeting. David also provided GISC with an overview of our plans for Fall 2013 learning communities, including growing the Undeclared Learning Community and Residential Learning Communities, and adding a new CHEM/BIOC Learning Community. David also emphasized the continued need for infrastructure to support the learning community registration process. The current process of registering students into learning communities (i.e., combination of preregistration for some learning communities and permission numbers) involves a very cumbersome monitoring of rosters to ensure that students remain in the correct sections. Joanne noted that no progress has been made to improve the learning community registration process. It was suggested that FYC invite April Grommo and Thomas Swanger to the next FYC meeting.
5) Common Read:
Melanie Chu asked the FYC to assist with the selection of the Common Read for the upcoming AY 13/14. The Common Reads for AY 11/12 and AY 12/13 were tied to the Center for Ethics in Science and Technology “Exploring Ethics” series. The selection of the books for AY 11/12 (“Henrietta Lacks”) and 12/13 (“Silent Spring”) was part of a county-wide process involving a wide array partners. The Center for Ethics in Science and Technology is unable to continue funding the Exploring Ethics series so we now have the opportunity to make a shift to our own CSUSM Campus Read (i.e., One Book, One Campus). Melanie is highly recommending that CSUSM work independently of other institutions to choose our own CSUSM Campus Read. Doing so means we will no longer be limited to texts related to ethical issues within science and our campus will be able to select a fiction or non-fiction text that is a best fit for the needs and interests of our campus population. Melanie recommended that we choose a text that promotes both intellectual engagement (i.e. relevant for our first-year students and applicable across the curriculum) and community engagement (promotes campus-wide discussion, civility and understanding of different views). Melanie is hopeful that we will be able to select a text by the end of March so that there is plenty of time to plan programming and advertise during Summer Orientation. She noted that we will not have funding to host an event that brings the author to campus. After researching best practices for selecting and implementing a campus read, Melanie is recommending that our campus consider the following books:
1) “The Devil’s Highway”

http://www.amazon.com/Devils-Highway-True-Story/dp/0316010804#reader_0316010804
2) “This I Believe”

http://www.amazon.com/This-Believe-Personal-Philosophies-Remarkable/dp/0805086587
3) “The Brief Wondrous Life of Oscar Wao”
http://www.amazon.com/Brief-Wondrous-Life-Oscar-Wao/dp/1594483299
All three books have very good potential to generate high quality programming. It was noted that “This I Believe” is already used by some of our GEL instructors and would also be a good fit for the GEO program. David Barsky recommended that Melanie contact Catherine Cucinella to see which book she recommends and if any of them have already been used by GEW instructors. Pat Morris and others noted that our current campus climate indicates that students are dealing with very difficult times and that a positive, more uplifting, theme for the Campus Read could be a good fit, especially for the student population. David highlighted the importance of gathering student input for selecting the text. To gather input from students, faculty and staff, Melanie with coordinate with IPA (Pat Morris) to create a Survey Gizmo. Pat also offered to conduct a Survey Gizmo at the end of term that would gather feedback on the quality of the Campus Read (i.e., the text, events, etc.). Also, Melanie will be calling together a Campus Read Planning Committee. Melanie reviewed issues related to funding the Campus Read. Last Year Jennie Goldman and Melanie obtained $5000 in Instructionally Related Activities (IRA) funding that allowed them to purchase 500 copies of Silent Spring that they distributed to select student groups (e.g., EOP and CAMP). That level of IRA funding may or may not be available for AY 13/14. Melanie is continuing to locate other sources of funding for the Campus Read (e.g. money to purchase copies of the text for select student groups and instructors; funding for programming, promos and food). Terri suggested that Melanie should present information on the Campus Read (i.e. what she presented today at FYC) at an upcoming Faculty Center Advisory Council meeting. David committed First-Year Programs to providing the funding to purchase copies of the Campus Read for FYP GEL instructors and other instructors who are teaching in first-year learning communities. He noted that – even though he would no longer be directing FYP in 2013-14 – he had conferred with Interim Provost Oberem and confirmed that he could commit First-Year Programs to the usual sorts of expenditures it had covered in past years; this includes funding for the Undeclared Learning Community and the August Professional Development Conference.
6) GEL and Learning Community Update for Fall 2013:
Joanne Pedersen gave a quick update on the Fall 2013 draft schedule that was submitted by First-Year Programs. It includes a total of 42 GEL 101 sections. Eleven of those 42 sections are “tentative” with FYP planning to open those sections on an “as needed” basis throughout the summer. As usual, the schedule includes specialized sections for EOP and SSS as well as sections for all of our first-year learning communities. The ULC will be increasing from two sections to four sections and the GEO coordinator has already worked with the COMM department to reserve specific sections of GEO for the ULC. There will be a single section cohort for the GLC with students taking a GLC GEL and HIST 131. CoBA has approved three cohorts of the FYBLC that will include FYBLC GEL and BUS 202. Athletics has approved two GEL sections for first-year athletes (some of those athletes will also be enrolled in a specialized GEO). First-Year Programs continues to collaborate with Chemistry on creating a new CHEM/BIOC first-year learning community with students taking a specialized GEL along with CHEM 150. Fall 2013 Residential learning communities will include three cohorts for SME and one cohort for the new Health & Wellness Learning Community (i.e., HWE). There are three sections of GEL 101 reserved for SME and one section of GEL reserved for SME. The Philosophy Chair, Michael McDuffie, has agreed to reserve four sections of PHIL 110 (3 sections for SME and one section for HWE). Literature & Writing is planning to reserve up to 8 sections of GEW (6 sections for SME and 2 sections for HWE). Because our learning community offerings continue to develop and grow, Joanne pointed out the need for professional development meetings that would provide learning community instructors with the networking and support. First-Year Programs is ahead of schedule for Fall 2013 planning and David Barsky is hopeful that GEL teaching appointments may begin before June, especially for the learning community teaching appointments.
7) Living-Learning/Residential Learning Communities:
Dilcie Perez and Leslie Nevins reported that planning for the Residential Learning Communities (i.e. SME & HWE) is well underway and significant improvements have been made. Marketing materials are being sent out much earlier than previous years, and significant improvements have been made to the SME/HWE on-line application process. Leslie reviewed the marking plan for the Residential Learning Communities (i.e. SME & HWE). Advertising for SME and HWE has already been sent (via hard copy and e-mail) to all first-year admits. Early move-in (i.e., Thursday Aug. 22) for all SME and HWE students has been approved. This is two days before the regular UVA move in and one day before the regular QUAD move in. SLL is planning do to special SME/HWE programming/welcome/kickoff for the early move-in SME/HWE students. RA’s have already been assigned to each of the four Residential Learning Community cohorts (i.e. three RAs for the three SME cohorts and one RA for the one HWE cohort). Faculty who are teaching in SME and HWE will be invited to participate in the Early Move-In SME/HWE activities as well as the specialized SME/HWE July 19 Orientation. Leslie noted that information on SME/HWE will be available at the March 15th and April 13th Housing Open House and students will be able to apply for SME or HWE at the Open House. Leslie noted that as of today (March 15) she has 5 SME applications and 2 HWE applications. The deadline to submit the SME/HWE application is May 1st.
Andres Favela requested that Leslie and Joanne meet with the UAS advisors to update them on SME and HWE so that the advisors can begin preparing for the July 19 SME/HWE Orientation. Leslie and Joanne will contact David McMartin to set up a time/date.
Leslie reviewed the on-line SME/HWE information and application questions which can be found at http://www.csusm.edu/sll/rlc/. Joanne Pedersen noted that the application questions are similar to the questions from previous years and that the student responses to these questions can be very useful for the SME/HWE instructors.
Joanne confirmed that any SME/HWE applicants who are also eligible for EOP and SSS will be encouraged to join EOP/SSS instead of SME/HWE. Since all of these programs (SME, HWE, EOP, SSS) include a GEL, a student can only be in enrolled in one of them. Because EOP/SSS provide services that go above and beyond what SME and HWE can provide, students who are eligible for EOP or SSS should join those programs instead of SME/HWE. David Barsky reminded FYC that students who complete ESM 110 or ESM 120 are also ineligible for SME and HWE because ESM 110/120 are approved for Area E credit (i.e., they don’t need to complete a GEL 101 in Fall).
8) Revisiting the Foundations of Excellence (FoE) Action Steps:
The FYC accepted the findings of the December 14 workgroup (Andres Favela, David Barsky, David McMartin, Dilcie Perez, Geoff Gilmore, Jennie Goldman, Joanne Pedersen, Kheng Waiche, Laurie Schmelzer, Leo Melina, Leslie Nevins, and Minerva Gonzalez) as presented in Attachment #6 in the minutes for meeting #31 (February 8, 2013) with the following additions (underlined).
B. (Coded Highest 4bii)

Re-design the Orientation Program's advising session and its timing/placement on the day's schedule. Consider holding more two-day Orientations to give more time for selection of courses that are aligned with a two-year plan.
The workgroup felt that no progress has been made. There is a two-day Orientation for San Marcos Experience, but this is the only Orientation offered in this expanded format. Campuses that have more of a residential focus tend to offer more of these. There have been some discussions in SLL, but any expansion of Orientation would need to be at some point in the future and would need to consider other campus initiatives, such has block registration for all first-year students.
The six remaining Highest Priority items left for the FYC to review are all from the Student Life and Co-curricular Programs theme. In what follows, the full statement of the action item is taken directly from Appendix B (Comprehensive Listing of Action Items by Theme) of the Foundations of Excellence Final Report (http://www.csusm.edu/fycouncil/files/FinalReportAppendixB-ActionPlansByTheme.pdf). The “code” is the numbering system used in that Appendix. The results of the FYC deliberation are presented in italics.

 The six remaining Highest Priority items from Student Life and Co-curricular Programs.
A. (Coded Highest 1ei)
Develop and promote opportunities for faculty to link FY courses with co-curricular programs. For example: Co-curricular events that focus on diversity on and off campus for which instructors in FY courses could require attendance.

The FYC assessment is that some progress has been made. It is very difficult to require attendance at activities other than the class meeting time, but instructors in GEL, GEO and GEW do make students aware of opportunities and events on campus (and these courses comprise almost half of the FY curriculum for many students).
B. (Coded Highest 1eii)
Develop and promote opportunities for faculty to link FY courses with co-curricular programs. For example: Require campus involvement projects in GEL
The FYC assessment is that this action has been completed and is in a “maintenance” phase. Awareness of and involvement in campus life is a stated student learning outcome of GEL (for example: Civility Campaign). The different learning communities also have projects specific to the goals of that learning community.
C. (Coded Highest 1eiii)
Develop and promote opportunities for faculty to link FY courses with co-curricular programs. For example: Campus involvement reflection essays written as GEW assignments.

The FYC decided to get input from Catherine Cucinella before making an assessment of the progress made on this action item.
D. (Coded Highest 1eiv)
Develop and promote opportunities for faculty to link FY courses with co-curricular programs. For example: Learning Communities.

The FYC assessment is that this action has been completed and is in a “maintenance” phase. Every learning community has some co-curricular campus involvement components; indeed this is part of our definition of a FY Learning Community.
E. (Coded Highest 1f)
Recognize and reward faculty (full-time and part-time), staff, and administrators for enriching the FY experience by participating in curricular and co-curricular activities.
The FYC assessment is that no progress has been made on this item. There are some examples of recognition (President’s Outstanding Lecturer Award and OCSL awards) but these already existed at the time that this action item was written. No one seems to have “owned” moving this action item forward.
F. (Coded Highest 1e)
Develop and promote opportunities for faculty to link FY courses with co-curricular programs.
The preliminary FYC assessment is that this action has been completed and is in a “maintenance” phase. In addition to the specific examples specified in the items coded 1ei-iv, the Common Read provides another way that faculty can connect their students to meaningful co-curricular programming.
Attachment 1.
Report on Graduation Initiative Progress

Early Start
CSUSM is planning for Early Start 2013 to be similar in scope to 2012 with two changes in the curriculum:

· Two additional 3-unit mathematic courses will be offered: ESM 10 Pre-algebra and ESM 20 Beginning Algebra; and
· Whereas the 3-unit courses ESM 30 (Entry-Level Mathematics) and ESW 25 (Basic Writing: Introduction to College Writing) were restricted to “destination” students in 2012, they will be open to service students in 2013.
An initial listing of courses was entered in the on-line statewide directory at http://earlystart.csusuccess.org before the 2013 search function was enabled. Currently the only courses being displayed are the ones that begin June 24 – June 26. As students enroll in these, additional sections will be opened. Steering students into earlier sections is one of the “lessons learned” from last summer where we had difficulty staffing sections at the end of summer but had already canceled some early sections. The correct rooms have already been reserved (last year there was some scrambling to get ESW sections into the right kind of classrooms) and instructor recruitment is already underway. The advising materials posted at the CSUSM Early Start website (http://www.csusm.edu/fystudents/earlystart.html) have been updated and revised.

Early Start communication planning is underway. Email notices are sent to all first year admits in January, February, March, and April with general information on CSU proficiency requirements, EPT and ELM test dates, and the consequences of failing these exams. On May 2, all students who submitted their intent to enroll at CSUSM and have not yet cleared either the mathematics or English proficiency requirement will receive an Early Start email which has been customized according to whether the student is required to attend Early Start for mathematics and/or English or if the ELM exam or EPT score is missing; there are eight different letters. A repeat emailing will occur May 28 (except that there should be no missing scores at that point). Students are informed in these emails that they will not be allowed to attend Orientation until they have completed their Early Start Smart Page. EPT/ELM Proficiency Services will be the main contact for students with questions about Early Start and for guidance regarding their Early Start options. Students will be able to contact Proficiency Services by telephone or email.

Professional Development for Instructors of 1st Year Students
Knowing that the majority of our typical “first-year courses” (GEO, GEW, GEL, developmental Mathematics, etc.) are taught by lecturers who typically do not have access to professional development opportunities, the First-Year Council sub-committee on professional development is collaborating with the Faculty Center to invite instructors who teach first-year students to participate in teaching and learning professional development “faculty learning communities” and workshops organized by the Faculty Center.

1) Faculty Learning Communities (ITFLC and FLCME) – The Faculty Center has organized two faculty learning communities for AY 12/13. For the Innovation in Teaching Faculty Learning Community (ITFLC), lecturers and other faculty are participating in a two-semester (i.e. Fall 2012 through Spring 2013) faculty learning community designed to examine all aspects of high-impact teaching. Over a series of meetings and events, the ITFLC participants are learning about both high-tech and low-tech/face-to-face teaching techniques. A similar faculty learning community, The Faculty Learning Community on Multiculturalism and Equity (FLCME), is focusing on the development of curricula and pedagogical strategies to support multiculturalism, diversity, and equity. ITFLC and FLCME participants are being challenged to develop a plan to incorporate at least one new high-impact practice (ITFLC) or new pedagogy supporting multiculturalism/equity (FLCME) in a Spring 2013 course. ITFLC and FLCME participants will present their experience with implementing a high-impact practice/new pedagogy in a campus-wide “Teaching-Expo” to be held in April 2013.

2) Faculty Center Workshop Series on “Teaching in the 21st Century” – Throughout Fall 2012 and Spring 2013, the Faculty Center is organizing a workshop series focusing on teaching in the 21st Century. The month of November 2012 featured a pair of workshops on developing a “flipped classroom.” Held on February 8th, the “Teaching the 21st Century Student,” workshop featured Dr. Larry Michaelsen, a national expert on using team based learning. Additional workshops are being planned for March and April.

3) Lecturer Evaluation Training – Held in February, these workshops were designed for lecturers to learn about best practices for the preparation and review process for the “Working Personnel Action File.”

Learning Communities

The First Year Council (FYC) has reviewed continuation data for students in First Year Learning Communities (FYLCs); all of these learning communities include the course the freshman success course, GEL 101. The most recent one-year data (Fall 2011 entrants) has a composite continuation rate of 83.3% for all FYLCs, which should be compared to 81.6% for all students taking GEL 101 80.6% for all FY students, and 74.3% for students not taking GEL 101. The FYC has also received a report on the most recent offering (Fall 2012) of the Undeclared Learning Community, which is meeting its goal of helping students to make informed choices of majors; at the end of the semester, two-thirds of the students in the learning community had decided on a major, and all of the remaining students reported that they “had the tools to do so in the near future.”

Construction of the Fall 2013 schedule is currently underway. First-Year Programs is planning to continue all of the learning communities from Fall 2013 (3 sections of the San Marcos Experience Living-Learning Community, 2 section of the Athletes learning Community, 3 sections of the First-Year Business Learning Community, 1 section of the Global Learning Community, and 2 sections of the Undeclared learning Community). The following expansions are being planned for Fall 2013:

· Add one more section (with a Health and Wellness theme) to the (residential) Living-Learning Community

· Add two more sections to the Undeclared Learning Community.

· Add one new Learning Community, possibly focused (at the request of the Department of Chemistry and Biochemistry) on Chemistry/Biochemistry students. Another proposal is for a learning community for incoming Psychology majors.

If the incoming FY class is roughly the same size in 2013 as it was in 2012 and if we are successful in filling all of the learning community sections, we will have provided a First-Year learning Community experience to 32% of the FY class; the previous high-water mark was 22% of the Fall 2011 class.

1

