First Year Council
Annual Report of Accomplishments

2009-2010

· Convened and established a central body that serves as a forum for key units to keep each other apprised of developments that affect the First Year, fosters collaboration between these units and coordinates FY initiatives.
· Established decision criteria: Demonstrated Need; Direct Impact on First-Year Students; Cost/Benefit Analysis
· Oversaw the development of a comprehensive First Year Students website (http://www.csusm.edu/fystudents/)

· Established a First Year Council website and posted all FYC business there to promote transparency (http://www.csusm.edu/fycouncil/)

· Convened a Faculty Development Subcommittee to determine ways to provide more support to the instructors of FY students, who are often lecturers or Teaching Associates; this gave rise to (first) Professional Development Retreat for Instructors teaching First-Year Students (August 27, 2010).

· Developed and oversaw progress on ten of the campus Closing the Achievement Gap/Graduation Initiative Action Steps.

· Developed a definition of a “first year learning community.” Three essential curricular criteria are (i) curriculum linked by a common theme, (ii) a set of clearly articulated student learning outcomes reflecting that theme, and (iii) faculty collaboration on development of syllabi that speak to that theme. Highly desirable/suggested elements include (a) Co-curricular activities and community partnerships to experience the theme outside the classroom, (b) Partnerships with residential life (housing) and student life; and/or (c) First-Year college success course as the home-base for the learning community.

· Convened a Global Learning Community Development Team to plan a new learning community for Fall 2010.
· Urged the campus administration and Academic Senate to expedite the approval of the resolution eliminating the Computer Competency Requirement to provide clarity for students as to what would (or would not) be required of them.

· Served as a sounding board for exploring the relationship between Palomar College and CSUSM remedial mathematics courses, and helped to identify alternatives to the Palomar courses when the agreement with Palomar ended.

· Made recommendations on possible FY uses of Federal Stimulus Funding.

