First-Year Council

Meeting #8, March 19, 2010

Minutes

Present:
David Barsky, Pat Morris, Joanne Pedersen, Yvonne Meulemans, Geoffrey Gilmore, Kimber Quinney, Danielle Mcmartin, Terri Metzger.

1) Introduction of Danielle McMartin representing Global Education, to the FYC.
2) Agenda and Minutes: Agenda approved by general consent.

3) Minutes: Minutes from Meeting #7 approved by general consent with correction of grammar error in last paragraph.
· Clarification is needed for the one sentence paragraph (see pg. 3 of minutes for Meeting #7) regarding Garry Rolison’s question was whether or not Math 51 was a gate-keeper course and under-represented minorities have more difficulty passing this course. This is an issue that the FYC needs to clarify in the future.
4) Chair’s Report:

a. CCR Update: The cancellation of the Computer Competency Requirement was expedited by the Senate Chair and Provost (see Attachment #1). Also, an article in the Pride reported that the CCR requirement was cancelled. Current first-year students no longer need to pass the CCR, however, CS 100 courses will continue through the end of this semester and students will still receive the 1 unit of credit for completing the course. Undergraduate Advising Services is prepared to answer all CCR related questions from students.
It is unclear if the university will create a revised CCR requirement. The exam was getting to be very expensive to administer and the lack of enough opportunities for students to (re)take the exams was leading to the placement of registration holds on student record. The GEC had already pruned back the scope of the exam in previous years, but there were still questions about whether it should include material such as spreadsheets. David mentioned, though, that many individuals still see the continued relevance and importance of the ethics and viruses portions of the CCR material. Joanne suggested the possibility of placing computer ethics and viruses material in the upcoming version of the GEL custom text. Yvonne cited the high quality of UCLA’s computer competency related website (“Tools for Bruins Success”) as something we should consider using. It covers CCR-like material and even has an on-line quiz.
b. Remedial Mathematics Update: David is still waiting to hear back from MiraCosta College, but their budget is essentially fixed, and it is becoming clear that Mira Costa will not be a viable option. We are now looking into how to teach it ourselves. One option is that the CSUSM Mathematics Department could open up Math 51 to all students needing remediation, perhaps with an SI component for students with low ELM scores. Summer Academy and MAPS won’t eliminate the need for remediation in the fall, but they could help to reduce the amount of remediation that will need to be done. A major problem is that the Mathematics Department probably does not have the capacity to accommodate all students who are in need of mathematics remediation and it is not clear that there is interest in the department to take over the sub-MATH 51 courses. Regardless, the University will need to run them, and one option is that First-Year Programs may be called upon to run these if no one else will do this.
c. Summer Academy Update: David met with Eric Bullard in Extended Learning to discuss the fee structure for Summer Academy meeting and is optimistic that we can run Summer Academy for just under $500 provided that the Provost will sign off on this idea; David raised this at a meeting of the Closing the Achievement Gap group, and this was endorsed by consensus. So the Summer Academy planning group will be moving ahead with the preparations to offer Summer Academy in the second block of Summer 2010.
d. Draft Text for the FY FYC webpage: David proposed posting the material presented in the agenda (see Attachment #2) as the introduction on the first page the FYC website. This material describes the charge and scope of the FYC. Two minor corrections in punctuation and grammar will be corrected and there is general agreement that David should indeed ask Sally Serrin to post this material. People will continue to be free to comment on this material.
5) Learning Community Issues:
David reviewed the background material included in the agenda packet (see Attachment #3). He restated the desire of the FYC to adopt/endorse a working definition for the concept of learning community. The Foundations of Excellence Task Force also recognized the need for our campus community to define what it means by the phrase “learning community.”
As an example of usage, FYP distinguishes between “learning communities” where students are taking multiple courses as a cohort and “special sections” of GEL that are not linked to other courses. Three current learning communities supported by First Year Programs are SME, CoBA’s FYBLC, and the Athletics learning community. Examples of “specialized” GEL sections that have the potential to become learning communities are Geoff Gilmore’s AVID GEL section, Danielle McMartin’s International GEL section, and Julie Mattingly’s Leadership GEL section. There are also Fall EOP GEL sections.
With this in mind, the FYC still needs to consider what criteria should be used to determine whether something is a “learning community.” David proposed that just linking the courses is not enough to comprise a learning community. There should also be a co-curricular element to a learning community that fosters a strong sense of identity among the students and learning community faculty. This can be facilitated by grouping students based on major (e.g. the FYBLC for pre-business students) or theme (e.g. the civic engagement theme for SME). Co-curricular programming can facilitated by any of a number of units (e.g., SLL or UVA or even a College). Although learning communities can be created for students with any class standing (e.g. transfer student learning communities), the FYC should clarify that its recommendations and definitions are specifically for First-Year Learning Communities. There was consensus that the three essential elements of our learning community definition are
1) Curriculum linked by a common “theme” which could be discipline-based [for example, the FYBLC], career-based [for example, a pre-health professions or a pre-teaching learning community], or something else [for example, learning communities organized around athletics, globalism, or civic engagement];

2) A set of clearly articulated student learning outcomes that reflect the learning community’s theme; and

3) Faculty collaboration on the development of syllabi that speak to the theme. The common theme establishes the identity for the learning community.

Other elements can be listed as highly suggested or desirable:
· Co-curricular activities and community partnerships to experience the theme outside the classroom;
· Partnerships with residential life (housing) and student life; and
· First-Year college success course as the home-base for the learning community.
Terri Metzger raised questions concerning the procedures to follow for starting up a learning community. Although we have no formal procedures in place, someone who has an interested in setting up a new learning community can easily contact First-Year Programs for guidance and assistance. David pointed out that a primary goal of FYP is to continue increasing the number of first-year learning communities we offer. This is because learning communities have a proven track record for supporting student success. To date, our procedures for creating learning communities have been ad-hoc and opportunistic. David wants FYP to continue supporting first-year learning communities, as well as “special sections” of GEL and stand alone regular sections of GEL. The suggestion was made that if FYP is serious about increasing the number of learning communities, then perhaps FYP should put a call to offer its services. David is willing to explore the possibility of offering a small amount of FYP start-up funding with the First-Year Council serving to vet suggestions/ideas for first-year learning communities and helping departments coordinate with other units (e.g. UAS, Registration & Records, and Orientation). The FYC is better placed to do this than FYP because a first-year learning community will not necessarily have to involve a GEL course offered by FYP. All future learning communities should have specific student learning outcomes addressing their themes; this will be important for assessment and for making each learning community more than just the sum of several linked classes.
Yvonne Meulemans suggested the need to develop a “pre-health learning community” that would serve first-year students who want to have health careers. Joanne mentioned that reviving the 1 unit ID 202 “pre-health service learning” may have some value for creating a first-year pre-health learning community.

Joanne restated the need to update PeopleSoft so we have a more automated registration system for enrolling students in learning communities. Pat Morris asked if resolving the “block registration” issue will also solve the registration issues for learning communities. The answer is yes; block registration is the registration tool needed for enrolling students in multiple sections as cohorts.
Joanne shared updates on the planning for Fall 2010 learning communities. Planning for SME and FYBLC and the Athlete Learning Community is proceeding and we expect those learning communities to remain strong. Also placed on the schedule are specialized GEL sections for Leadership, SSS and EOP. Geoff Gilmore is considering reviving the AVID GEL special section for Fall 2010.
Danielle McMartin reviewed for the FYC the proposed structure for a proposed new Global Learning Community (GLC) which includes GEL, GEW and possibly a HIST 131 section. Danielle expressed the concern of the GEW program with respect to supporting students who are English Language Learners. She described the connections made with the American Language and Culture Institute (Dawn Schmid) to provide summer training for GEW instructors as well as Fall semester workshops/SI for the GLC students who are English language learners. On behalf of the GLC planning group, David Barsky submitted a CAG budget proposal for supplemental stimulus funds that would support instructor training and SI workshops for the GLC. This would be one-time start funding to support a Fall 2010 GLC. Joanne pointed out that department have until April 9th to submit final changes to the Fall 2010 course schedule. Concerns have been raised about whether concentrating international students in a single section of a history course will distort the FTES generated by that department. The FYC recommends that Danielle ask Peter Zwick to speak with the History department regarding the placement of GLC students in a History 131. David will be “on call” if he is needed.
6) Planning Updates & Timelines for CAG Action Steps:

David called for everyone to review their respective CAG Action Step timetables (as printed in the minutes for Meeting #7; see Attachment #3). FYC members can send him (via e-mail) any changes, edits and updates.
Terri Metzger pointed out that the first activity for Action Step V currently shows a status of “Done” in the table in the Meeting #7 minutes; it should be “In process.” It was agreed that beginning with the fourth activity in that Action Step, all of the milestone dates would be pushed back one year from 2010 to 2011. Dawn Schmid and Pat Morris are being added to the planning group for this Action Step, and Kimber Quinney will revise and resubmit it.
David pointed out that the timeline for Action Step VII remains on hold until we have clarity with respect to the Palomar mathematics courses.

Action Items:
1) Joanne will follow up on the inclusion of CCR related material being included in the upcoming revision of the GEL custom text.

2) David will work on alternatives to the Palomar mathematics courses

3) David will ask Sally to post the FYC charge on the FYC website

4) All groups working on CAG Action Steps continue their work. Report any changes in plans to David.

Attachment #1.
March 10 email from office of Communication to the Campus Community

 (provided in the agenda for FYC Meeting #8)

DATE: March 10, 2010

TO:
CSUSM Campus Community

FROM:
Emily F. Cutrer

Provost and Vice President for Academic Affairs

SUBJECT: Computer Competency Requirement (CCR)
Upon the recommendation of the Academic Senate, President Karen Haynes has approved the elimination of the Computer Competency Requirement (CCR) effective immediately. Any CCR registration holds will be removed prior to the start of the registration period for the fall 2010 semester. While CSUSM will no longer require each undergraduate student to meet the CCR requirement, students should be aware that an understanding of computing ethics and safety and the use of computer software will be essential to their success at the university. Thus, the following language will appear in the CSUSM Catalog, in the “Other Policies” section of “Academic Regulations and Catalog Rights:”

“Technology Use at CSUSM

Students at Cal State San Marcos will be required by faculty to use a variety of technologies to deliver instruction and complete assignments. Such technologies include, but are not limited to: web-based technology, word processing software, and learning management systems. Students are also expected to have a basic knowledge of safe and ethical computing.

Students who feel they need support in building their technology skills may register for CS 100. This course provides training in basic computing. The Student Technology Help Desk (STH) also provides support and training for students. Hours and types of assistance are detailed at: http://www.csusm.edu/iits/support/studenthd/. Degree Programs may also have specific technology skills requirements. Students are expected to inquire with faculty and/or advisors to determine what these requirements are and to seek out assistance if needed.”

Student questions regarding the CCR should be directed to their designated advising services office. Staff questions can be directed to Mary Atkins, Telecommunications and User Support Services Coordinator and/or Director of Undergraduate Advising Services, Andres Favela. Please note that CS 100 will continue to be offered, and all students enrolled in the course will receive credit for their work.

Attachment #2.
Draft Text for the FYC webpage

(provided in the agenda for FYC Meeting #8)

The First-Year Council (FYC) builds upon the work of the Foundations of Excellence (FoE) Task Force in academic years 2007-08 and 2008-09. The FoE Task Force documented a need for better coordination of all campus units involved in “the First Year at San Marcos,” and proposed that a First-Year Council be convened so that there would be a coordinating body that would work through existing organizational structures. The composition of the council is expected to evolve over time, but the council includes individuals who are responsible for orientation, advising, first-year courses, remediation, assessment, and special academic and student life programming. The Chair of the First-Year Council reports to both the Provost/Vice President for Academic Affairs and the Vice President for Student Affairs on FYC activities.
Loosely speaking, the scope of First-Year Council is anything and everything that affects our first-year students. The FYC will function, in part, as a clearinghouse for exchanging information about what various units are doing, but it is expected to do more than that; it is expected that it will provide direction and guidance to all units involved in the First-Year. Where the council sees a need for action that falls entirely within the jurisdiction of a single unit, it will ask that unit to undertake the activity; where an action spans various units, the FYC will convene and lead a team composed of individuals from those units.

In prioritizing projects and activities to improve the First Year at San Marcos, the First-Year Council’s decision criteria are:

· Demonstrated Need

· Direct Impact on First-Year Students

· Cost/Benefit Analysis

Attachment #3.
Background information for a working definition of learning community
 (provided in the agenda for FYC Meeting #8)
· One of the “highest priority” action items coming out of the Foundation of Excellence self-study (and identified in the Learning, Faculty and Improvement dimensions) was

Develop a process for adding more learning communities, which should address:

a. Defining exactly what a learning community is. (Note that we have heretofore not distinguished between “learning communities” and GEL sections reserved for special populations.)

b. Establishing student learning outcomes for learning communities that reflect the academic enhancements that are particular to them (e.g., civic engagement for SME).

c. Assessment of the effectiveness of these communities:

i. Development of measures to ensure that those student learning outcomes are being met.

ii. Routine and systematic collection of continuation rates and graduation rates for each learning community.

d. Determining what new learning communities should be offered and what learning community model will be used. Specific suggestions include

i. Creating learning communities that are linked by issues of diversity.

ii. Linking GEL sections with certain sections of high DFWI courses to create additional learning communities organized to support students in these courses. For example, the curriculum for the summer GEL 110 course could be adapted to pair a GEL course with any remedial math course.

iii. Major cohorts could be explored as a way of encouraging students to consider their future curricular path.

e. Determining what support is needed to develop and maintain them:

i. Determining how to attract tenure-line faculty to teach in learning communities

ii. Development of recruitment materials and strategies (i.e., brochures, webpages) for learning communities.

iii. Development of effective registration procedures for learning communities and special reserved sections of GEL 101. (Note: The recruitment for Fall learning communities needs to be coordinated with recruitment for summer programs since both involve versions of GEL.)

f. Linking learning communities to co-curricular programming.

· From Joanne’s PowerPoint presentation to FYC (12/11/2009):

A pedagogical model whereby cohorts of students are enrolled in several (usually 2 to 3) linked courses.

· Curriculum is linked to a common theme

· Faculty collaborate on the development of syllabi that speak to the theme (can lead to co-teaching)

· Co-curricular activities and community partnerships to experience the theme outside the classroom

· Partnerships with residential life (housing) and student life

· First-Year college success course as the home-base for the learning community

1

