First-Year Council

Meeting #3: Friday, November 13, 2009

Minutes

Present:
David Barsky, Geoffrey Gilmore, Pat Morris, Garry Rolison, Andres Favela, Dawn Formo, Yvonne Meulemans, Catherine Cucinella, Joanne Pedersen, Kimber Quinney, Brian Dawson
Staff:
Joan Groom
1. Welcome Gary Rolison invited members to a roundtable discussion on campus climate during University Hour in UNIV 100.
2. Agenda and Minutes
Agenda approved by general consent.

Motion to approve Minutes from 10/23/09 M/S/P (Quinney/ Gilmore)
3. Website Development Update: Geoffrey Gilmore provided an update on the first-year student website. The working group for the first-year student website includes: Dr. Geoffrey Gilmore, Jennie Goldman, Sally Serrin, Cindy Yumiko Harper (representing Career & and Advising), Yvette Avera (representing EMS) and two student assistants. The group has met and is drafting three distinct areas/stages for the first-year student website. Stage 1 will cover Admissions to Orientation/Enrollment. Stage 2 will cover Orientation/Enrollment to the first day of Fall classes. Stage 3 will cover Fall and Spring of the first-year of college. Dawn Formo strongly encouraged the development of a plan to “test” and then “roll out” the new first-year student website. We need student feedback/input. She asked the FYC to consider creative use of technology (e.g. Facebook, Twitter) to attract students (and their parents/families) to using the official CSUSM first-year student website. Yvonne Meulemans mentioned the CSUSM student organizations are already using Facebook. Andres Favela suggested using My CSUSM to post information about the first-year student website. David Barsky mentioned that Sally Serrin will have more time to devote to website development and maintenance after the Dec. 4 release of the Spring class schedule. Joanne Pedersen mentioned that the FYC website continues to be developed. FYC members can contact Joanne and Sally if they have any suggestions or ideas for the FYC site.
4. Faculty/Instructor Professional Development Ideas: Joanne Pedersen, Catherine Cucinella and Terri Metzger met on Oct. 30 to brainstorm ideas for providing professional development. A detailed summary of their meeting was passed out and discussed (and is attached to these minutes). Ideas are in place for a January 2010 GEW retreat (to feature issues surrounding first-year students) as well as an August 2010 retreat for all faculty/instructors/TA’s who teach first-year students. Dawn Formo highlighted the fact that, due to “late hiring”, it may be difficult to attract lecturers and TA’s to professional development events. The FYC should consider being a strong advocate for hiring lecturers and TA’s as early as possible. David Barsky and Dawn Formo expressed their support for the idea of building supportive and creative professional relationships between GEW, GEO, GEL faculty (and other faculty who teach primarily first-year students). In particular, they liked the idea of building collaborations/connections between GEW and GEO programs (GEW and GEO can be viewed as a “first-year communication sequence”). FYC members who are interested in joining this FYC working group should contact Joanne, Terri, Catherine and Kimber Quinney.
5. Mathematics Remediation: Background: CSUSM has had an arrangement with Palomar College since 1998 in which Palomar teaches the lowest levels of remedial mathematics (filling what had been a vacuum in the CSUSM curriculum). Some students need to start with Palomar Math 15 (MATP 15: Pre-Algebra) and progress to Palomar Math 50 (MATP 50: Beginning Algebra) before taking the CSUSM course Math 51 or 51C (roughly the level of an Intermediate Algebra course, but with a curriculum that was originally tied to the ELM exam). For these students, all three classes must be passed to clear ELM requirement; it is the passing of MATH 51 that formally establishes mathematical proficiency (other students establish this proficiency by either passing the ELM exam or being exempt from having to take it). The requirement that the final course in this sequence be taken at CSUSM poses a hardship on the students who need to complete all three classes within the first year. Currently, students may not go to another institution to take an intermediate algebra course in lieu of taking MATH 51; students taking such a course must also complete their B4 (Mathematics/Quantitative Reasoning) requirement away from CSUSM. One improvement that has been made in our system is that we now offer MATP 15 and 50 together as a fast-track courses which can be completed one after another both in the Fall semester. Unfortunately, due to budget cuts, Palomar College is no longer able to offer “trailer” sections of MATP 50 in the Spring, so students who do not pass both courses need to continue with courses at Palomar and end up straddling both campuses.
Geoff Gilmore asked that the FYC take up the FoE action item (arising from the Learning dimension and placed into the “Proficiency and Placement” theme): Consider approving community college mathematics courses that can be taken to satisfy our remediation requirement.

In preparing for today’s meeting, David Barsky contacted the Chancellor’s Office to try to find out what had become of an effort in 2002 to certify community college intermediate algebra courses as clearing the ELM requirement. This effort never progressed and the informal answer that he received from the CO was that the campus should think long and hard about changing its practice since community college intermediate algebra course really are equivalent to a high school Algebra 2 class. If MATH 51 provides better preparation for our B4 courses, then it might be best for us to continue our current practice.

There was agreement that the FYC should charge an Action Team to investigate the MATH 51 curriculum to see if it was sufficiently distinct from a traditional community college intermediate algebra course to warrant continuing the practice of not articulating such courses with MATH 51. Recommended membership for this team is Geoff Gilmore (team leader), Marshall Whittlesey, Olaf Hansen and Maureen DuPont. David Barsky has already sounded out Marshall about serving on such a group.

Two other issues that need further discussion are looking at the remedial mathematics sequence through an educational equity lens (Rolison) and considering the deleterious impact of students living in UVA who realize early on that they are not going to complete the sequence, give up and become behavior problems in student housing (Dawson).
Further discussion was closed to allow enough time for the next agenda item.
6. Closing the Achievement Gap: David Barsky introduced this initiative coming out of the Chancellor’s Office. Every CSU campus is being given a goal to raise its 6-year graduation rate to (at least) the 75th percentile of its national peer group (as determined by The Education Trust at College Results Online) and to close the gap in graduation rates between underrepresented minorities (URM) and non-URM students. In terms of aggregated rates, for CSUSM, this means raising our 6-year graduation rate in 2006 (those students entered in Fall 2000) from 37.8% to 44.5% in 2015 (for the students beginning this Fall). Regardless of how one feels about the arbitrary targets, the goals are good, and we are in a position to be able to “deliver” (the framework that the CSU will be using to monitor progress towards these goals is called “deliverology”). We have already started to improve these numbers – see the data provided by Pat Morris in IPA and attached to the minutes, but note that on the one hand, this data is much richer than what the Education Trust is looking at because we can see year-to-year continuation rates, but we might not be looking at exactly the same student groups that the Education Trust is using). A big question mark has to do with the students who take the Palomar Math courses; in the past they might not have been counted as being full-time students when they started, but since we now code those courses in PeopleSoft, we might see a discontinuity in trends prior to last year and beginning with this year.

One key prerequisite for raising 6-year graduation rates is improving one-year continuation rates. Our FoE and WASC Theme III self-studies have led to a number of improvements, and even despite the budget cuts the action items in the FoE self study provide us with a roadmap of realistic further steps that we can still take, so we are actually ahead of the curve. David shared a table he had compiled from College Results Online (attached to these minutes). We have already improved our 6-year graduation rates by close to the target amount. One of the things that we need to do is try to understand which specific steps contributed to this progress, in order to make certain we don’t eliminate these as we take our budget cuts.
The campus will be required to submit a report to the Chancellor’s Office by December 25 (our internal deadline is December 15) detailing what we will be doing to achieve our targets, and it appears that monthly reports on progress will be due to the CO beginning in the Spring. The FoE action items contain a lot of ideas of steps that we might be able to take. David was asked to check on whether we can include actions/changes that we have already begun/undertaken (if so, we have a lot of data regarding Math and GEL retention rates), and to obtain the CO ‘recommended template’ (so that we can see how these are going to be reported). A Closing the Achievement Gap (CAG) Steering Committee (Cutrer, Worden, Barsky, Meza, McDaniel and Morris) has been convened by the President, but this group has met just once to get its charge. The Provost will be convening a second meeting of the after Thanksgiving, but note that FYC doesn’t meet again until December 11. David suggested that the FYC might need to conduct some discussions via email in order to have suggestions ready by December 15. Kimber Quinney suggested that some members might be able to meet during University Hour during the week after Thanksgiving.

An example of a potential action that was discussed at the CAG Steering Committee was block registration, i.e., registering first-year students into Fall classes before they come to campus for Orientation. This would be a major undertaking that wouldn’t affect the fall 2009 students (and likely could not be put into place until fall 2011), but it could have a dramatic effect on first-year continuation. Looking to this year’s class of students, one thing that we’ve already done is allocate many of the surplus federal stimulus dollars to adding additional sections of key first-year courses, especially GEO and GEW. Reducing the backlog of students who can’t get into these classes in the first year not only makes things better for that class of students, but also for the following year.
7. Action Items:

a. MATH 51/Intermediate Algebra group to be formed to determine whether it is advisable to approve community college mathematics courses as satisfying our mathematics remediation requirement

b. David Barsky to research questions about action items for Closing the Achievement Gap:

· Can we claim credit for steps already undertaken/underway?

· Get and distribute the report template.

c. [All] Think about what additional actions are realistic over the next several years and that we can include in the campus plan ot the CO.

NEXT MEETING:

Friday, 12-11
KEL 3010
10am – 12noon

Faculty & Instructor Professional Development Ideas
Preliminary Meeting: Friday, October 30, 2009

Meeting Summary
Present:
Catherine Cucinella (Interim Director; GEW Program), Terri Metzger (GEO Coordinator), Joanne Pedersen (Associate Director, First-Year Programs)

8. Purpose of this Preliminary Meeting: FoE findings and FYC discussions indicate a need for increased professional development opportunities specifically for those who are teaching first-year students. With this in mind, we met to begin the process of brainstorming ideas that can be presented to the FYC for feedback.

9. Target Population: These professional development opportunities should be open to tenure-line faculty, lecturers, Graduate Student Instructors, and TA’s who teach primarily first-year students.

10. Goals: Our first-year students have unique academic and developmental needs. With this in mind, the professional development opportunities should facilitate:

a. Resource Sharing- including effective pedagogies for working with first-year students in the classroom as well as practical information and techniques for connecting first-year students to campus resources and campus life.

b. Community Building- including the development of supportive and creative professional relationships among those faculty, lecturers, instructors, and TA’s who are teaching first-year students.
11. Specific Ideas:

a. Syllabus sharing- Cucinella & Metzger suggested that we examine our respective syllabi (i.e. GEO, GEW, GEL) and think about the possibility of including a small amount of common first-year information (e.g. how to make an advising appointment, quick links to on-campus jobs and other resources/services, basic safety information, etc.). This is in direct response to the types of common questions we get from our first-year students.

b. GEW Spring prep retreat (held in January)- Cucinella is considering expanding the January GEW retreat to include information on first-year student resources and first-year student developmental issues. She would like to partner with FYP to accomplish this.

c. August Faculty Retreat- Inspired by the August 2009 faculty retreat with Dr. Constance Staley, Metzger suggested that we continue offering an August professional development retreat for those who teach first-year students. We would like to brainstorm this idea with the FYC and the Faculty Center.

d. Possible FYC working group- Metzger, Cucinella and Pedersen would like the FYC to consider the formation of a FYC faculty/instructor development working group. Kimber Quinney has also expressed interest in this idea and we would value an opportunity to brainstorm and partner with the Faculty Center.

e. Resources on the FYC website- The developing FYC website may be an ideal location to post resources for those teaching first-year students.

	6-year graduation rates and College Results Online (The Education Trust) comparison groups

	
	
	
	
	
	
	
	
	
	

	
	All students
	
	
	
	
	Under Represented Minority Students
	

	Year
	
	Rank compared with 50 most similar institutions
	Rank compared with 25 most similar institutions
	Rank compared with 15 most similar institutions
	
	CSUSM 6-year Graduation Rate
	Rank compared with 50 most similar institutions
	Rank compared with 25 most similar institutions
	Rank compared with 15 most similar institutions

	
	
	
	
	
	
	
	
	
	

	2002
	33.5%
	31
	14
	8
	
	33.7%
	14
	7
	4

	
	
	61%
	54%
	50%
	
	
	27%
	27%
	25%

	
	
	
	
	
	
	
	
	
	

	2003
	42.7%
	16
	7
	3
	
	35.3%
	14
	5
	3

	
	
	31%
	27%
	19%
	
	
	27%
	19%
	19%

	
	
	
	
	
	
	
	
	
	

	2004
	40.4%
	21
	10
	6
	
	41.2%
	6
	3
	1

	
	
	41%
	38%
	38%
	
	
	12%
	12%
	6%

	
	
	
	
	
	
	
	
	
	

	2005
	35.1%
	29
	12
	7
	
	28.9%
	22
	8
	4

	
	
	57%
	46%
	44%
	
	
	43%
	31%
	25%

	
	
	
	
	
	
	
	
	
	

	2006
	37.8%
	30
	14
	9
	
	33.0%
	24
	10
	5

	
	
	59%
	54%
	56%
	
	
	47%
	38%
	31%

	
	
	
	
	
	
	
	
	
	

	2007
	43.7%
	13
	5
	2
	
	37.0%
	12
	7
	4

	
	
	25%
	19%
	13%
	
	
	24%
	27%
	25%

	
	
	
	
	
	
	
	
	
	

	
	
	Includes Stanislaus and sometimes Bakersfield
	Includes Stanislaus
	No other CSUs
	
	
	Includes Stanislaus and sometimes Bakersfield
	Includes Stanislaus
	No other CSUs

Data compiled by David Barsky

	Retention/Graduation Rates for First-time Freshmen who Enrolled in 12 or More Units During Their First Semester

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TABLE 1 ALL Full-time First-Time Freshmen (includes provisional admits)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	RETENTION RATE
	CUMULATIVE GRADUATION-CONTINUATION RATES

	ENTRY TERM
	HEADCOUNT
	AFTER
	AFTER
	AFTER
	WITHIN 4 YEARS
	WITHIN 5 YEARS
	WITHIN 6 YEARS

	FALL
	ALL
	FULL-TIME
	% enrolled full-time
	1 YEAR
	2 YRS
	3 YRS
	% Graduated
	% still enrolled
	% Graduated
	% still enrolled
	% Graduated
	% still enrolled
	OVERALL RATE

	2000
	575
	380
	66.1%
	64.2%
	53.7%
	48.7%
	9.7%
	36.1%
	29.5%
	14.7%
	38.4%
	5.5%
	43.9%

	2001
	545
	339
	62.2%
	70.5%
	56.6%
	51.9%
	12.7%
	36.3%
	36.3%
	12.7%
	43.1%
	6.5%
	49.6%

	2002
	837
	641
	76.6%
	74.9%
	61.3%
	54.4%
	13.9%
	39.8%
	35.6%
	16.2%
	45.9%
	6.4%
	52.3%

	2003
	890
	688
	77.3%
	75.0%
	64.4%
	59.4%
	17.0%
	39.0%
	39.8%
	13.7%
	48.0%
	4.1%
	52.1%

	2004
	722
	599
	83.0%
	72.8%
	61.4%
	55.3%
	14.4%
	38.4%
	37.1%
	13.4%
	
	
	

	2005
	804
	680
	84.6%
	79.0%
	68.5%
	59.7%
	19.1%
	36.9%
	
	
	
	
	

	2006
	1,378
	1,142
	82.9%
	73.6%
	60.2%
	55.3%
	
	
	
	
	
	
	

	2007
	1,358
	1,075
	79.2%
	72.7%
	60.7%
	
	
	
	
	
	
	
	

	2008
	1,574
	1,296
	82.3%
	76.3%
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TABLE 2 Underrepresented Students *
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	RETENTION RATE
	CUMULATIVE GRADUATION-CONTINUATION RATES

	ENTRY TERM
	HEADCOUNT
	AFTER
	AFTER
	AFTER
	WITHIN 4 YEARS
	WITHIN 5 YEARS
	WITHIN 6 YEARS

	FALL
	ALL
	FULL-TIME
	% enrolled full-time
	1 YEAR
	2 YRS
	3 YRS
	% Graduated
	% still enrolled
	% Graduated
	% still enrolled
	% Graduated
	% still enrolled
	OVERALL RATE

	2000
	150
	88
	58.7%
	58.0%
	52.3%
	45.5%
	8.0%
	37.5%
	25.5%
	18.2%
	36.4%
	3.4%
	39.8%

	2001
	150
	73
	48.7%
	67.1%
	49.3%
	49.3%
	13.7%
	26.0%
	28.8%
	12.3%
	34.2%
	8.2%
	42.4%

	2002
	218
	151
	69.3%
	76.8%
	60.9%
	55.0%
	12.6%
	39.1%
	32.5%
	15.2%
	42.4%
	6.6%
	49.0%

	2003
	247
	167
	67.6%
	70.7%
	64.1%
	56.9%
	16.2%
	39.5%
	35.9%
	16.2%
	42.5%
	7.8%
	50.3%

	2004
	238
	177
	74.4%
	67.2%
	58.8%
	50.3%
	13.0%
	35.6%
	32.8%
	14.7%
	
	
	

	2005
	238
	180
	75.6%
	74.4%
	65.6%
	57.8%
	18.3%
	38.9%
	
	
	
	
	

	2006
	433
	342
	79.0%
	70.5%
	57.9%
	53.5%
	
	
	
	
	
	
	

	2007
	433
	313
	72.3%
	70.9%
	60.1%
	
	
	
	
	
	
	
	

	2008
	547
	419
	76.6%
	76.1%
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	* Includes African American, Native American and Hispanic students only (College Results Online definition)
	
	
	

The GRS graduation rates displayed on College Results Online are based on the percentage of first-time, full-time, bachelor’s or equivalent degree-seeking freshmen who earn a bachelor’s or equivalent degree from the institution where they originally enrolled. Undergraduates who begin as part-time or non bachelor’s degree-seeking students, or who transfer into the institution from elsewhere in higher education, are not included in the GRS cohort.
Source: IPA

