First-Year Council

Meeting #4: Friday, December 11, 2009

Minutes

Present:
Joanne Pedersen, Kimber Quinney, Andres Favela, Dilcie Perez, Pat Morris, Dawn Formo, Catherine Cucinella, Terri Metzger, Geoffrey Gilmore, Marshall Whittlesey, Radhika Ramamurthi, Brian Dawson
Staff:
Joan Groom
1. Welcome: Joanne opened the meeting by welcoming Marshall Whittlesey, who is new to the FYC and will be representing Mathematics. Although David Barsky was unable to attend today’s FYC meeting, he did provide two brief reports in the meeting agenda concerning the Closing the Achievement Gap initiative.
2. Agenda and Minutes: Agenda approved by general consent. Motion to approve Minutes from 11/13/09 (Dawson, Perez); minutes approved.
3. Closing the Achievement Gap Update: FYC reviewed the brief reports (printed in the agenda for Meeting #4, and attached to these minutes [Attachment 1]) provided by David Barsky. The FYC “Brainstorming Session” was able to provide the Closing the Achievement Gap Delivery Team with plenty of ideas for the campus plan, for example, implementing mid-semester progress reports for more all first-year students. Pat Morris provided the FYC with a handout [Attachment 2] on CSUSM retention rates, and six-year graduation rates, relative to our campus “target” for Closing the Achievement Gap. She noted that our campus has seen improvement since 2000 and that we appear to be in a good position to develop a plan to meet our assigned target for both non-URM and URM students. Dilcie Perez asked how the “campus plan” will be shared. She has concerns about how certain items (e.g.. block registration) would impact Orientation. Will there be enough lead time for various units/departments to make changes? Pat Morris reported that that the Campus Plan must be submitted to the CO by Dec. 25th and that the FYC will hear back from the Delivery Team after the CO has provided us with feedback. Some of the items in the original plan call for immediate implementation, and others will just initially call for study. Since the Provost must report to the CO on a monthly basis, the FYC can expect future Closing the Achievement Gap agenda items and action items.

4. Brief Website Development Update: Geoff Gilmore and Dilcie Perez reported that the website sub-committee has been meeting on a regular basis and that much progress has been made on the development of the new FY student website (see handout in Attachment #3 that outlines the content). Geoff solicited suggestions for naming this site so that it is not confused with the website for First-Year Programs. Suggestions included: “myfirstyear” or simply “firstyearstudent.” It was again recognized that transfer students may find their way to this site and that there should be a clear/prominent link that directs transfer students to the appropriate web pages. Geoff and Dilcie are hopeful that some version of the first-year student website will be ready to go live in January around the time that admission letters go out. Dawn Formo highlighted the need to “beta test” the site before it goes live. As focused as we are on getting the site up and running, we can’t lose sight of the fact that once it’s up, it will need to be regularly maintained. On a side note, Jennie Goldman is beginning to draft plans for a transfer student website.
5. Mathematics Remediation Issues: Marshall Whittlesey opened the discussion by describing his role in directing MATH 51 (Radhika Ramamurthi directs MATH 51C). He explained that much progress has been made to standardize the MATH 51 syllabus in a way that ties it tightly to the concepts tested by the ELM and prepares students for our B4. Dawn and others asked why our campus accepts community college B4 (LDGE mathematics/quantitative reasoning) courses, but does not have articulation agreements to cover MATH 51. This is of particular concern for students who would like to complete MATH 51 during the summer at a local community college of their choosing (i.e., close to their home). Our current practice is to require students to take the B4 course elsewhere if they have failed the ELM and if they take a community college intermediate algebra course instead of MATH 51 or 51C; this is based on historic concerns, expressed by both Marshall and Radhika that community college courses are not as rigorous as our MATH 51 and will not adequately prepare students for CSUSM B4 courses. Marshall reported that he had surveyed students needing remediation and over half wanted to clear the ELM requirement at a community college but come back to CSUSM for the B4 course. The problem is not quite as acute as it once was. Two recent developments are the Fast-Track Palomar courses and Summer Academy/MAPS, both of which it was noted provide an additional option for students to complete their remediation in a timely fashion. Brian Dawson pointed out that a separate, but related, issue that needs to be addressed is what to do about/for students who realize over the course of the year that they will be unable to complete their mathematics remediation within one year, as this can lead to discipline problems in the residence halls. Andres Favela pointed out that there is a petition process for special situations when students who are making a serious effort and progress toward proficiency are unable to complete this in one year.
6. Learning Community Issues: Joanne Pedersen facilitated a discussion of the current state of “Learning Communities” at CSUSM (see the attached PowerPoint notes [Attachment 4]). The term “Learning Community” can take on many different definitions and our campus has yet to formally adopt a specific definition of “Learning Community.” The concept of learning community is flexible and can take on characteristics that best meet the needs of a particular campus or group of students. With this in mind, Joanne’s Power Point presented a general definition of Learning Community (for FYC discussion purposes) that contains a list of specific elements that one may include, or choose to exclude, from their definition. The Power Point covered our existing learning communities (SME, FYBLC and FY Athletes) along with one of several specialized GEL sections (GEL AVID) that have potential for becoming full learning communities. It was also noted that our existing Summer Academy/MAPS programs have very strong learning community elements (Dawn Formo noted that we must be careful to avoid stereotyping this as the “remediation learning community”), as do the CAMP and EOP summer programs. On behalf of Danielle McMartin, Joanne distributed a handout on a new proposal for the creation of a Global Learning Community (see handout [Attachment 5] for details). The idea is to allow our international first-year students and U.S. first-year students the opportunity to join a learning community that focuses on global issues. Kimber Quinney expressed her desire to be involved in a Global Learning Community. Catherine Cucinella pointed out that GEW instructors would need extra support/professional development if they are to teach GEW for international students. There were three primary strands to the ensuing discussion.

A. The relation between block registration and learning communities: “Block registration” is simply a registration tool that allows one to place a specific student in multiple course sections at the same time. Block registration is necessary for supporting enrollment in learning communities, but learning communities are more than just placing a group of students in the same sections of specific courses. Currently, PeopleSoft is not effectively supporting our ability to “block register” students and this continues to be a limiting factor in our ability to grow new learning communities.

B. The importance of having a co-curricular element to learning communities, so that these are more than just courses taken together by the same group of students.

C. Brian Dawson shared that one of the keys to a successful learning community is finding something that ignites a passion for the students; the SME learning community has a civic engagement theme and many SME students have gone on to become campus leaders. Brian expressed his continued support for the UVA based learning communities (like SME). He mentioned that the SME learning community effectively begins at a special June Orientation that includes an overnight stay for students and their parents, and at which students meet their roommates and begin the Summer Read. He would like to strengthen the connection between UVA and our various summer programs for first-year students with UVA activities serving to create a summer “learning community” environment. Students who have been on campus over summer have told Brian that they “don’t feel lost” when the fall semester begins. He commented on the high retention rate for students in SME (over 80%) and that we should do everything possible to continue building a learning community model for all first-year students who live in UVA (Summer and Fall programs).
7. Update on Faculty Development Ideas: Joanne reported that the FY faculty development sub-committee (Joanne, Catherine, Terri and Kimber) continues to move forward with plans for a Spring GEW faculty development meeting (in January 2010) and a general meeting in August, 2010, for everyone who teaches first-year students (tenure line faculty, lecturers, and TA’s). Radhika will be joining this group.
8. Action Items:

a. Catherine Cucinella (and Joanne Pedersen) to complete preparations for the Spring GEW Instructor Training on January 13, 2010.

b. FY faculty development sub-committee to continue planning for a general meeting in August, 2010 for everyone who teaches first-year students (tenure line faculty, lecturers, and TA’s).
c. David Barsky and Pat Morris to work on the Closing the Achievement gap report to the CO, and to report back to FYC.
d. FY student website development team to continue development in preparation for a demo at the January FYC meeting, and rollout to students in early Spring.
e. Global Learning Community Development team (David Barsky, Dawn Formo, Joanne Pedersen, Danielle McMartin, Peter Zwick, Kimber Quinney, and Catherine Cucinella) to begin planning a new learning community for Fall 2010 implementation

SPRING 2010 FYC MEETING DATES WERE ANNOUNCED (all Fridays, 10am to noon):

January 22
February 12

March 5

March 19

April 9

April 30

Attachment #1.
David Barsky’s Report on Closing the Achievement Gap (provided in the agenda for FYC Meeting #4)

1. Report from the Closing the Achievement Gap (CAG) Delivery Team Meeting (David Barsky, Pat Morris)

· David’s report (provided in writing):

i. Most of the CAG Delivery Team [Emily Cutrer, David Barsky, Pat Morris, Lorena Meza, Janet McDaniel – Pat Worden is also part of this group but was unable to attend] met on Wednesday, December 9 to outline the Delivery Plan Report to the Chancellor’s Office (internal completion date target set for Thursday, December 17)

ii. We need to report:

1. Targets for 6-year graduation rates in 2015 (for students entering in fall 2009); both an “all students” rate and a “Under-Represented Minorities (URM)” rate

2. Specific Action steps to be taken by the campus to result in these improvements

3. Specific Steps to be taken I January 2010, February 2010, and March 2010

4. Information similar to 1.-2. for transfer students (but this is not of immediate concern to the FYC)

iii. The Delivery Team found the results of the “Brainstorming session” held last week to be very useful.

iv. The quick timeline will not allow for additional FYC input to the initial submission, but the campus plan will be submitted with the understanding that it is a draft, and that it will be revised based on feedback from the Chancellor’s Office, feedback from internal campus groups (especially the FYC), and incorporation of promising ideas proposed by other campuses.

2. Closing the Achievement Gap Brainstorming Session Update (Joanne Pedersen, Andres Favela, Geoff Gilmore, Pat Morris, David Barsky)

Several of us met today (12/4/09) during University Hour to brainstorm various possible strategies for closing the achievement gaps. Since there was some discussion of this point, I’ll mention that put an “s” at the end of the word “gap” because there are two gaps that we want to close (or at least narrow). One of these is that we want to completely eliminate the gap between our overall 6-year graduation rate and the boundary between the first and second quartile in our comparison group. The other is that we want to narrow the gap between the graduation rates of our Under Represented Minority (URM) students and our non-URM students.

We agreed that I should try to arrange for a similar session next Tuesday (again during University Hour). I’ll have to get back to you later about the location probably Monday since I’m on vacation on Friday; hey Friday’s already started… What am I still doing here?)

In advance of the informal meeting on Tuesday, I’m distributing (really) rough notes about some of the ideas we came up with. (Remember that some of these may take a few years to get in place.)

· Assigning FY students a schedule prior to Orientation, so that the advising session at Orientation can be used for adjusting the schedule rather than building a schedule from scratch

· Building sufficient capacity for FY students especially in the first semester

· Modifying the registration process so that students who need remedial courses cannot register for non-remedial classes until they’ve signed up for the remedial classes

· Building on Summer Academy for ‘remediation before the FY”

· Summer Start

· Mid-semester progress reports and phone-a-thons to FY students (can we tap into Honor Societies looking for community service hours as a possible volunteer pool? What about O-Team?)

· Increasing participation in GEL 101

· Our webpage initiative

· Learning communities

· Supplemental Instruction

Two things that we know are going on and which might have some impact, albeit not directly are:

· Increasing development opportunities for the instructors of FY students

· Development (followed by clear dissemination) of General Education Learning Outcomes

Two ideas which might be clues for effective plans are

· The importance of building a connection between first year students and the University

· Determining how faculty want to be involved in the FY (other than in providing instruction). What partnership opportunities with other units are possible/feasible? What can these other units do to facilitate involvement?
Regarding closing the gap between URM and non-URM students:

· Geoff has already begun doing some demographic analyses of students needing remediation which suggests that improving remediation is something that will close this gap.

· We might develop partnerships with groups like AAFSA and LAFS to get more URM students covered by mid-semester progress reports

Finally, we recalled that there are several sources of ideas for future actions and statements of what we’ve said we’d do (much of which has been done, or at least is underway by now). These include:

· The lists of action items in the FoE report (in the FYC binders, also at http://www2.csusm.edu/academic_programs/FoE/CampusReports.htm)

· The WASC Theme III report (http://www.csusm.edu/wasc/documents/WASC09_Final_3_09.pdf, pages 22-36)

· The following reports were attached to the 12/4/09 email:

· The November 2003 Academic And Student Affairs Plan “Campus Plan to Improve Degree Completion,”

· Our December 2005 report to the CO on Facilitating Graduation (aka the “22 Points of Light”) and three appendices,

· A spreadsheet showing our progress on the “22 points of light” as of mid-October 2006, and

· A pair of documents after our December 2006 Facilitating Graduation Peer Visit (the first of these is a set of notes taken by Susan Mitchell).

Attachment #2

Graduation and Retention Data for First-Year Students

[image: image1.png]60

20

10

Six-Year Graduation Rates for FY Students by Entry Term

——All

~—#— URM

=== Non-URM

====Target

2000 2001 2002 2003

Entry Term

Includes all First-Year students

[image: image2.png]80

70

60

20

10

Retention Rates of URM FY Students

P . e

S S~

2000 2001 2002 2003 2004 2005 2006 2007 2008
Entry Term

= 1-Year
continuation
rates

—— Retention
rates

ke 6-yr.
graduation
rates

--m--Target

Note: “Retention rates” include students who have either graduated or are still enrolled 6 years after entering.

[image: image3.png]Retention Rates of Non-URM FY Students
80

70 t/

=—t— 1-Year
continuation
rates

—— Retention rates

=k 6-yr. graduation

20 rates
10 ---#---Target
0 T T T T T T T T !

2000 2001 2002 2003 2004 2005 2006 2007 2008
Entry Term

Attachment #3

First-Year Student Website Update

First Year Student Website

Home Index Page: Your First Year, Welcome statement, Three stage explanation

Tool Bar on left will include –

Stage 1: Admission-Enrollment at Orientation

Stage 2: Enrollment-First Day of School

Stage 3: First Day of School-End of First Year

Why CSUSM?

New Student Calendar

FAQ’s

STAGE I: “I’ve been provisionally admitted, now what?” – Index page

Folders on left navigation bar in bold with content information below:

Folder: Submit Intent to Enroll – Index Page

Admissions information

http://www.csusm.edu/admissions/freshmen/index.html
Important deadlines for Provisionally Admitted Students

my.csusm.edu
Intent to Enroll

You must confirm plans to enroll at CSU San Marcos by indicating your Intent to Enroll via MyCSUSM. Visit my.csusm.edu and select the Student Center. Once you have entered MyCSUSM with your UserID and password, choose Accept/Decline for your fall application and accept the offer of admission (3 steps).

Enrollment Deposit

You must also submit a $150 non-refundable enrollment deposit to reserve your enrollment for the fall semester. Your Intent to Enroll and the $150 Enrollment Deposit must be submitted by May 1, 2010. The enrollment deposit will apply toward fees for your fall term. Deposits may be waived for some applicants.

Folder: Pay for CSUSM - Index Page

Financial Aid:

http://www2.csusm.edu/finaid/general/finaidinfo.htm
Paying your Fees:

http://www.csusm.edu/sfs/payfees/index.html
Folder: Find Housing – Index Page

Living on Campus - University Village Apartment Information

http://www.myownapartment.com/universityvillage/community/
Living Off Campus – Student Life & Leadership

http://www.csusm.edu/sll/och/index.html
Folder: EPT/ELM Requirements – Index Page

EPT/ELM FAQ’s

http://www2.csusm.edu/firstyearprograms/EPT-ELMFAQs.html
Test Dates

http://www.ets.org/portal/site/ets/menuitem.1488512ecfd5b8849a77b13bc3921509/?vgnextoid=e1b72d3631df4010VgnVCM10000022f95190RCRD&vgnextchannel=f291e3b5f64f4010VgnVCM10000022f95190RCRD
Register for the EPT/ELM

https://lynx.csusm.edu/secure/testingcenter/eptelmreg.htm
Folder: Submit Official Documents – Index Page

To include final transcript and other important paperwork needed to be fully admitted

Folder: Getting to Campus – Index Page

Parking and Commuter Services

http://www.csusm.edu/parking/
Folder: Attend Orientation – Index Page

Orientation & New Student Programs

www.csusm.edu/sll/onsp
STAGE II: “I just attended Orientation, what are my next steps?” – Index Page

Folder: Orientation Information

Orientation & New Student Programs

www.csusm.edu/sll/onsp
Folder: Academic Advising– Index Page

Undergraduate Advising Services:

http://www.csusm.edu/academicadvising/index.html
Lower Division Road Maps:

http://lynx.csusm.edu/roadmaps/
Degree Progress Report:

my.csusm.edu
Folder: Taking Care of Business – Index Page

Cougar Central

http://www.csusm.edu/students/cougarcentral.html
Folder: Pay for CSUSM – Index Page

Financial Aid:

http://www2.csusm.edu/finaid/general/finaidinfo.htm
Paying your Fees:

http://www.csusm.edu/sfs/payfees/index.html
Folder: Find Housing – Index Page

Living on Campus - University Village Apartment Information

http://www.myownapartment.com/universityvillage/community/
Folder: Buy Textbooks – Index Page

Booklist (two weeks prior to start of semester)

my.csusm.edu.

University Bookstore

http://www.csusmbookstore.com/home.aspx
Folder: Complete Requirements - Index Page

Final Transcripts

http://www.csusm.edu/admissions/contact/index.html
EPT/ELM Information

http://www2.csusm.edu/firstyearprograms/EPT-ELMFAQs.html

Alcohol Education Requirement

http://www.csusm.edu/sll/onsp/fyalcoholeducation.html

Computer Competency Requirement (CCR)

http://www.csusm.edu/iits/support/ccr/
Immunization Requirement

http://www.csusm.edu/shcs/immunization/index.html
Folder: Find a Job – Index Page

Career Center

http://www.csusm.edu/careers/ AND http://www.csusm.edu/careers/cougarjobs/index.html
Folder: Get Involved – Index Page

Student Life & Leadership

www.csusm.edu/sll
· Orientation & NSP for Weeks of Welcome information

Associated Students

www.csusm.edu/asi
Clarke/University Student Union

www.csusm.edu/theclarke
Athletics

www.csusm.edu/athletics
Folder: Eat On Campus - Index Page

Cougar Shops

http://www.csusm.edu/uarsc/cs/storesandhours.html
STAGE III: “My First Year at CSUSM” – Index Page

Folder: Check your Email - Index Page

IITS/Email Support

http://www.csusm.edu/iits/support/email/
Folder: Get Involved -Index Page

New Student Event Calendar

(needs to be brought over from new FYP page)

Campus Calendars

http://www.csusm.edu/calendar/
Student News and Events

http://www.csusm.edu/communications/studentnews/
The Pride: Campus Newspaper

http://www.thecsusmpride.com//
Student Life & Leadership

www.csusm.edu/sll
Associated Students, Inc.

http://www2.csusm.edu/asi/
Arts and Lectures

http://www.csusm.edu/al/calendar.html
Athletics

www.csusm.edu/athletics
Folder: Academic Support Services – Index Page

 First Year Programs

http://www2.csusm.edu/firstyearprograms/
Disabled Student Services

http://www.csusm.edu/dss/
Math Lab

http://www.csusm.edu/mathlab/index.html
Writing Center

http://www.csusm.edu/writingcenter/
Language Learning Center

http://www.csusm.edu/llc/
Supplemental Instruction

http://www.csusm.edu/obrt/supplementalinstruction/
Stay Healthy - Index Page

Student Health & Counseling Services/Medical Information

http://www.csusm.edu/shcs/medicalservices/index.html
Student Health & Counseling Services/Counseling

http://www.csusm.edu/shcs/counseling/index.html
Clarke Fitness Facilities

http://www.csusm.edu/theclarke/clarkefitness/
New Student Transitions Calendar

(Document to upload)

Folder: Finding Help Across Campus - Index Page

Orientation & New Student Programs

www.csusm.edu/sll/onsp
Dean of Students Office

http://www.csusm.edu/dos/
Folder: Succeed During Your First Year – Index Page

Plan Ahead Academically

Undergraduate Advising Services

http://www.csusm.edu/academicadvising/index.html
Lower Division Road Maps

http://lynx.csusm.edu/roadmaps/
Degree Progress Report

my.csusm.edu
Get to know your faculty/department

College of Arts and Sciences

http://www.csusm.edu/coas/
College of Business Administration

http://www.csusm.edu/coba/
School of Nursing

http://www2.csusm.edu/nursing/
College of Education

http://www.csusm.edu/coe/
Complete your First Year requirements

EPT/ELM Information

http://www2.csusm.edu/firstyearprograms/EPT-ELMFAQs.html

Alcohol Education Requirement

http://www.csusm.edu/sll/onsp/fyalcoholeducation.html

Computer Competency Requirement (CCR)

http://www.csusm.edu/iits/support/ccr/
Immunization Requirement

http://www.csusm.edu/shcs/immunization/index.html
Language Other than English Requirement

http://www.csusm.edu/loter/
Get Involved on Campus

Student Life & Leadership

www.csusm.edu/sll
· Orientation & NSP for Weeks of Welcome information

Associated Students

www.csusm.edu/asi
Clarke/University Student Union

www.csusm.edu/theclarke
Start exploring careers

Career Center

www.csusm.edu/careers
Attachment #4

Learning Community Issues

Presented at First-Year Council

Meeting #4: 12/11/09

Prepared by Joanne Pedersen
Defining “Learning Community”
Joanne’s version

· 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

Why pursue the LC model?

· Increased student retention because LCs support:

· Deeper learning

· Increased social support

· Increased awareness of campus resources

· Faculty development and cross-discipline connections leading to more meaningful curriculum

Cost?

· Learning Communities do not have to come with a high price tag.

· You can achieve a lot by simply facilitating creative organization of what people are already doing.

Learning Communities at CSUSM
· San Marcos Experience (SME)

· First-Year Business Learning Community (FYBLC)

· Athlete

· AVID
· Proposal for new International /Global LC
THE SAN MARCOS EXPERIENCE
Launched: Fall 2004
A Living-Learning Community for First-Year Students

The San Marcos Experience follows a “Living-Learning Community” model
· Linked Courses (Fall)

1) GEL 101- College Success Seminar
2) GEW 101- Writing
3) PHIL 110- Critical Thinking
· Civic Engagement Theme

1) The classroom
2) The community off campus
3) The University Village Environment
4) The Campus Environment
CIVIC ENGAGEMENT IN THE CLASSROOM
Course activities promote a sense of team effort & mutual support for learning
CIVIC ENGAGEMENT IN THE COMMUNITY:
Service projects promote active involvement in the local community
VISTANS ROC

October 15th, 2005

CIVIC ENGAGEMENT:

University Village & Campus Life
Participation in Monday Night Dinners, Voter Registration Efforts, Orientation Team, On Campus Jobs, Greek Life/Student Clubs and other ASI activities promotes a deep sense of belonging & responsibility to our campus community
FIRST-YEAR BUSINESS (FYBLC)
Launched: Fall 2007
Collaborative effort between CoBA & FYP
· FYBLC courses (Fall):

· GEL 101

· BUS 202 (Business Law)

-
”Meet the Deans”

· Custom CoBA advising

· Research North County communities and local business

· Meet local business leaders
· FYBLC Objectives:
· Support transition to college

· Support academic planning & success for pre-business core

· Increase awareness & knowledge of CoBA and local North County Business

FIRST-YEAR ATHLETE (FYA)
Launched: Spring 2007
Collaborative effort between Athletics & FYP
· FYA courses

· GEL 101

· PE 200

· FYA Objectives:

· Meet the demands of the scholar athlete

AVID Learning Community
(Advancement Via Individual Determination)
Fall 2008
· Right now the AVID LC is an individual GEL course

· Developed by Dr. Gilmore for students who were AVID in high school

· AVID LC Objectives

· Provide a college level learning community for students who were AVID

· Provide opportunities for students to “give-back” to local high school AVID programs

New Proposal for a Global Learning Community
· see handout: “Summary of Discussion on creating a “Global” first-year cohort

· Would also like to acknowledge that our Summer Academy and MAPS programs have strong elements of the learning community pedagogy

Learning Communities at CSUSM: Issues & Challenges
· Working with Departments to capture the LC courses and build the schedule

· Recruiting students

· Orientation for LC students

· Registration in LC courses

· Curriculum development

· Instructor professional development

· Student Development Issues (a big one!)

Attachment #5

Summary of Discussion on creating a “Global” first-year cohort.

Participants: David Barsky, Dawn Formo, Joanne Pedersen, Danielle McMartin, Peter Zwick

Background:

First-year international students cannot enter the country more than 30 days prior to the beginning of the semester, and generally arrive within a week or two of the first day of class. It has become increasingly difficult for these students to find space in general education classes, such as GEW, GEL, and PHIL 110 (or possibly HIST 130 or 131). The College of Arts and Sciences generously accommodated the students this fall, but we agreed that a permanent solution, perhaps a cohort, was needed. The Provost suggested the possibility of creating a “global” cohort made up of international and domestic students. The participants met to discuss the benefits of the idea of a global cohort or learning community, and how it might be structured.

Discussion:

Everyone agreed that the idea of a “global cohort, working together through their first semester is a good one. Cohorts based on other characteristics have been successful and contribute to retention. As per the arrangement of other cohorts (SME, COBA), we would plan to solicit interested students after they have been admitted and submitted their “intent to enroll”.

After considerable discussion of how the cohort would be structured, we concluded that:

1. The cohort should have 40 students, 20 international and 20 domestic.

2. The students will stay together for three classes and be free to choose a fourth class of their choice.

3. The three “global cohort” classes will be GEW, GEL, and PHIL 110 (Critical Thinking) or possibly HIST 130 or 131.

4. The GEW class will have 20 students in each of two sections (10 international and 10 domestic).

The GEL and PHIL 110 classes will have 40 students each. If we used HIST 130 0r 131 for the 3rd class, we would put all 40 students in one of those classes.

Follow up needs:

· Discussion with Registration and Records regarding registration process.

· Discussion with appropriate departments regarding sections and instructors.

· Discussion regarding description/highlights of a “Global Cohort”.

[image: image4.png]

