Attachment 1


First-Year Council

Meeting #14, February 18, 2011
Minutes

Present:
Mae Anne Talicuran, Arlene Toya, Kheng Waiche, Geoff Gilmore, Joanne Pedersen, Dawn Formo, Leo Melena, Pat Morris, Melanie Chu, Jennie Goldman
1) Welcome and Introductions: Joanne Pedersen-filling in for David Barsky
2) Agenda: Approved by general consent.
3) Minutes: Minutes from Meeting #13 approved by general consent with the exception of an error noted in Arlene Toya’s job description (i.e. 4 c.). Arlene will forward corrections to Joanne. 
4) Report on Action Item ii “For fall 2010 and beyond, FYC and CoAS will work together to ensure adequate scheduling capacity for key first-year courses.” (Dawn Formo): 
Dawn presented a handout summarizing CoAS’s process for ensuring adequate seats for FY students (see Attachment 1 for details). The process begins with each department chair building a schedule for their department. This is a bit of a challenge because chairs are required to build a schedule well before the campus has its final target rate. To address this issue, chairs are asked to use the previous academic year as the best estimate of the number of sections and seats needed (e.g. Chairs are currently building the Fall 2011 schedule by using the Fall 2010 schedule as a guide). To allow for some flexibility, chairs are asked to hold about 10% of the scheduled classes as tentative. Through priority registration and summer orientations, enrollment summaries are run and CoAS coordinates with the Director of UAS, Director of CLASS, and department chairs, to adjust the schedule. Using SLL data on the number of students scheduled to attend each summer Orientation and the CoAS Capacities Report and Projection Model, CoAS works with department chairs to convert “tentative” sections to “active” as they are needed. Academic Scheduling is asked to activate the needed sections on each Orientation day, just prior to the time that students register for classes.  This ensures that there are seats available in key “first-year” courses at the later Orientations occurring in late July and August.  CoAS also provides UAS and the O-Team with updates on sections that are about to be activated. This facilitates the ability of the advisers and O-Team to guide students to open sections.
Dawn reviewed the “screen shot” (see Attachment 2) examples from the Capacity Reports and Projection Model. The Capacity Report is used by CoAS to track available seats (and need for additional sections) in the key lower-division general education courses for each GE area. It also tracks upper-division GE and Spanish courses necessary for meeting the LOTER (i.e. 101, 102, 201).  The Projection Model helps with estimating the GE course needs of our incoming/new students (i.e. first-year students and transfers).  It projects the percentage of new students who will be looking for courses in each of the GE areas and estimates the need for new sections.
Dawn mentioned that the Fall 2011 is scheduled to go “live” on April 15 with priority registration beginning on April 25th.  Pat Morris asked how CoAS determines the best meeting days/times for new sections that are added to the schedule.  Dawn reported that department chairs determine the meeting days/times for new sections and that sometimes this results in an overlap between key courses needed for a major.  Dawn has worked with individual students who needed multiple courses in a single semester in order to move through the major, with the only available section options having an overlap in time. 
As we move through priority registration to summer orientations, CoAS appreciates any and all feedback from staff and faculty.  This is vital for understanding the student experience as it is actually happening during the registration season.  Dawn reported that she has heard nothing regarding any need to reinstate a unit limit for Fall 2011.
5) Report on GISC/FYC priority item 2: Learning Communities (Joanne):
Review of existing learning communities:

First-Year Business Learning Community (FYBLC)- the FYBLC has been offered every Fall from 2007 through 2010. IPA has provided assessment data indicating that the continuation rates for our FYBLC students are better than the overall continuation rates for first-year students. FYBLC co-curricular activities include a variety of CoBA networking opportunities and CoBA community events. Specialized advising is provided by the CoBA advisors.  Preliminary data indicate that the majority of FYBLC students continue as pre-business students, however, the CoBA advisors and FYBLC GEL instructors will assist any FYBLC student who discovers a better fit with a different major. The FYBLC ensures that all FYBLC students have a secure academic plan to move to the Spring semester.  The goal of the FYBLC is not to make 100% of the FYBLC students into business majors, rather the goal of the FYBLC is to ensure that all FYBLC students leave the FYBLC with greater clarity on their personal academic plan.  BUS 202 (Business Law) is the course that is linked with the FYBLC GEL. We are continuing to improve the FYBLC GEL curriculum can better support student success in BUS 202.  Plans for an Fall 2011 FYBLC are underway.
Athlete Learning Community (ALC)-  Launched in Fall 2007, Todd Snedden continues to teach the GEL for the ALC. The course linkage is provided by the fact that all ALC students are on a CSUSM athletic team. Todd is currently reviewing a college success text written specifically for student athletes and he continues to improve the curriculum to better fit the needs of his athletes. The ALC will continue for Fall 2011.
Global Learning Community (GLC)- Launched in Fall 2010, the GLC includes a GEL (taught by Danielle McMartin) that is linked with a HIST 131 (taught by Kimber Quinney). Students in the GLC include international students as well as American students.  Danielle and Kimber collected some detailed feedback from their first GLC cohort. By and large, the GLC students reported a very positive experience.

San Marcos Experience (SME)- Launched in 2005, SME continues to be strong and we are moving forward to plan for SME 2011.
Joanne will continue to work with IPA to obtain continuation rates for all of our current learning communities. She is also working with the instructional teams from each learning community to develop student learning outcomes (SLOs) specific to the learning community experience. To develop our learning community SLOs we are referring to the model that our CSUSM General Education Program is using to create General Education Student Learning Outcomes (i.e. GELOs). 
http://www.csusm.edu/ge/Goals%20and%20GELOs/index.html 
Possibilities for new learning communities:

GISC and FYC continue to place emphasis on 1) growing and assessing learning communities, 2) developing specialized programs/services for undeclared/undecided first-year students, 3) developing peer programs for first-year students, 4) ensuring that first-year students are in the correct remedial courses.  With all of the above in mind, one new possibility that is being drafted is the development of learning communities specifically for undeclared/undecided students. (See attachment 3.) FYP, UAS, SLL and the Career Center could move forward with drafting an “Instructionally Related Activities Proposal” to launch an Undeclared /Undecided Learning Community for Fall 2011. We are actively exploring the possibility of pairing a specialized GEL with GEO and/or GEW. Possible themes for undeclared/undecided learning community include: 1) Career and Major Exploration focus, 2) Campus and Community Involvement. SLL would be in an ideal position to provide the co-curricular programming for these learning communities. This type of a learning community model might be ideal for our commuter students who are undeclared/undecided.
Jennie pointed out the importance of distinguishing the difference between peer mentor and peer leaders. Peer Leaders are usually assigned to a specific course/section and peer mentors are typically assigned to work with students on a one-on-one basis to develop a mentoring relationship.

6) Report on GISC/FYC priority item 1: Early Start (Geoff Gilmore/Kheng Waiche)
Kheng reviewed the progress she is making to help lay the foundation for Early Start. At this point she is focusing on contacting local high schools and our incoming provisionally admitted students with information on our proficiency standards.  On behalf of our CSUSM Proficiency Services, Kheng distributed a handout (via e-mail attachment) on the ELM/EPT to approximately 500 to 600 high school counselors in all of San Diego County, and our local service area schools in Riverside and Orange Counties. The e-mail included information on why it is important for students to take the ELM/EPT as soon as possible (see attachment 4). Many of the counselors wrote back to say that they appreciated this information. Kheng has recently received the list of the provisionally admitted students for Fall 2011 and she plans to e-mail them with information on taking the right steps for meeting the CSU ELM/EPT proficiency standards and ways to be exempt from the ELM/EPT (see attachment 5). Kheng mentioned the EAP is an important step in the CSU proficiency process and that many high school students may not be taking the EAP seriously. With this in mind, Kheng will be contacting our Outreach Programs advisors so that they make certain to convey the importance of the EAP to the high school students they see.  Kheng’s next step is to contact high school administrators in charge of counseling and guidance.
Within the context of this information, Pat emphasized the importance of distinguishing between the provisionally admitted student and the admitted student.

Kheng is also exploring the possible use of technology that would allow for automated phone calls to large numbers of students at the same time. There was consensus that this type of technology may be useful for a number units.  Pat offered to contact Kathie Pendo in our Telephone Services to discuss possibilities.

7) Report on Action Item iii: First-Year Student Website (Geoff Gilmore/Mae Anne Talicuran)
The First-Year Student Website is up and running (http://www.csusm.edu/fystudents/) . Mae provided a quick review of the “stage” model for the website (developed by Jennie Goldman) and demonstrated how to navigate the site. Mae mentioned that links to CLASS and the Library will be added. She also pointed out the link to the Calendar and how it is being updated by student assistants in Proficiency Services. They update the calendar on weekly basis. Jennie reminded us that there should be an easy way to update the first-year Calendar from the general Campus Calendars. Mae will contact Jennie. Joanne mentioned that it might be useful if the end of Stage III included information/tips on how to navigate the sophomore year.
8) Suggested Agenda Items for Future FYC meetings (beyond the scheduled report outs for the various action items):

a. Peer Mentors – David will be speaking with Dilcie Perez about placing this on the agenda
b. Service Learning for First-Year students – David will be speaking with Darci Strother/OCSL about placing this on the agenda.
9) Meeting Schedule for remainder of the Fall semester (all meetings are 10:00 am-12:00 noon, locations are TBD):

	· March 11
	· April 15

	· April 29 
	· May 13

	
	


Attachment 1.
CoAS's Process for Ensuring Adequate Seats for FY Students

Prepared by Graham Oberem and Dawn Formo, CoAS Associate Deans

Before registration begins:
· Ask department chairs to build a schedule similar to the same semester in the previous year, taking into account any known changes in targets. 

· Assumption that what has been done previously is adequate.

· Assumption that departments do their own needs-analysis and are in conversation with advisors and chairs in other departments (e.g. Nursing, ICP, KINE, etc.)

· Ask chairs to make approximately 10% of the scheduled classes tentative to help with enrollment management during registration and orientations.  

· Strategy to ensure high fill rates and to distribute courses across the many orientations.

During priority registration:
· Run enrollment summaries multiple times per week.
· Use our in-house "capacities report" to monitor enrollments in key areas of GE plus courses such as PSCI 100, HIST, and SPAN (sample excerpt attached).

· Consult with the Director of Undergraduate Advising and the Director of CLASS to assess student course needs.

· Work with DCs and Academic Scheduling to activate tentative sections as needed.

· Work with DCs and Academic Scheduling to create new tentative sections as needed.

During orientations:
· Run daily enrollment summaries.
· Use orientation registration data from Student Life and Leadership to inform our "capacity projection model." 

· Use the "capacity projection model" in our in-house "capacities report" to project numbers of seats needed in key LDGE and UDGE areas (sample excerpt attached).

· Monitor enrollments in key areas of GE plus courses such as PSCI 100, HIST, and SPAN.

· Consult with the Director of Undergraduate Advising and the Director of CLASS to assess student course needs.

· Work with DCs and Academic Scheduling to activate tentative sections as needed.

· Work with DCs and Academic Scheduling to create new tentative sections as needed.

Attachment 2.  Sample Screens from CoAS Capacities Report and Projection Model
Capacity Report

[image: image1.emf]
Projection Model

[image: image2.emf]

Attachment 3. 

Drafted by Joanne Pedersen for GISC/FYC consideration regarding Learning Community growth and undeclared/undecided first-year students

The Graduation Initiative Steering Committee & FYC is placing a great degree of emphasis on two areas:

1) Development of first-year learning communities

2) Development of specialized programs/services for undeclared/undecided first-year students

Current Issues:

1) Current FYP sponsored learning communities (i.e. SME, FYBLC, Athlete LC, GLC)

2) UAS and desire for block registration of  FY students to insure students are in the correct courses

3) UAS and desire to have specialized GEL/LC sections for undeclared/undecided

4) The need for more SLL involvement in learning communities

5) SLL’s desire to develop a peer mentor/leader program for GEL

6) Proficiency Services and desire to pre-register students in remedial math and GEW

7) LC Registration capability

Two very feasible ideas for new learning communities: 

1) Undeclared Learning Community (Career Focus): GEL 101 paired with GEW or GEO. GEL instructor is an advisor from UAS.

2) Leadership Learning Community (Campus & Community Involvement Focus): GEL 101 paired with GEW or GEO. GEL instructor is from SLL.

BENEFITS FOR THIS MODEL:

1) Both of these learning communities would be ideal for commuter students who are also undeclared/undecided (and not already in a different learning community).

2) This model could serve up to 60 undeclared/undecided first-time freshmen

3) There is potential for both learning communities to collaborate with SLL on co-curricular activities.

4) SLL might use both learning communities to pilot a peer mentor/leader program

5) With appropriate scheduling, we will be able accommodate the pre-registration into any necessary remedial classes.

6) FYP will provide support for: scheduling the specific sections, registration procedures and assessment.

FYP, SLL and UAS could collaborate on an Instructionally Related Activities Proposal to support the launching of these two new learning communities for Fall 2011.

Attachment 4.

CSU SAN MARCOS Roadmap to ELM & EPT Testing 
11th Grade ======== Take the EAP test seriously. If you score high enough, you may be exempt from taking the ELM & EPT tests. Take the SAT and ACT tests and if you score high enough, you will be exempt from taking the ELM & EPT tests. Go to www.csusuccess.org/eap_results for your EAP results. 
12th Grade ======== Time to test for ELM & EPT. Sign up for testing dates early and make sure to contact the appropriate people if you need accommodations. Make sure SAT, ACT, IB, AP and EAP test scores have been submitted to CSUSM if you are exempt from taking the ELM & EPT tests. The ELM and EPT tests are $18 each and $36 for both. 
	EXEMPTIONS
English (EPT) 
	Math (ELM) 

	• SAT Verbal Test/Critical Reading Test Score is 500 or above. 
• ACT score of 22 or above. 
• AP Language and Composition/AP Composition and Literature score is 3 or higher. 
• International Baccalaureate English Test Score is 4 or higher. 
• EAP English is exempt. 
• EPT Score is 147 or higher. 

	• SAT Math Test Score is 550 or above. 
• ACT score of 23 or above. 
• AP Math Exam score is 3 or higher. 
• International Baccalaureate Math Test Score is 4 or higher. 
• EAP Math is exempt. 
• ELM Score is 50 or higher. 


Attachment 5.

[image: image3.emf]
 The Entry Level Math (ELM) and English Proficiency Test (EPT) Remediation Process 

English Remediation 
• EPT Score: 147 or above – Passed! EPT cleared – English proficiency requirement met

o You still may have to take GEW 101 as a graduation requirement (but would not be required to complete the requirement in your first year) 

• Exempt from EPT requirement if: o SAT Verbal Test score is 500 or above 

o English ACT score is 22 or above 

o AP Language and Composition/Composition and Literature score is 3, 4, or 5 

o EAP is passed 

• EPT Score: below 147 – You must take 1 class – preferably in your 1st semester

o 1st semester (Fall) take General Education Writing (GEW) 101 

Math Remediation 
• ELM Score: 50 or above – Passed! ELM cleared – no math proficiency classes needed 

• Exempt from ELM requirement if: o Math SAT score is 550 or higher 

o Math ACT score is 23 or higher 

o AP Math Exam score is 3, 4, or 5 

o EAP is passed 

• ELM Score: 40-48 – You must take 1 class in your 1st semester

o 1st semester (Fall) take Intermediate Algebra (at CSUSM only) 

• ELM Score: 30-38 – You must take 2 classes in your 1st & 2nd semesters

o 1st semester (Fall) Beginning Algebra 

o 2nd semester (Spring) take Intermediate Algebra (at CSUSM only) 

• ELM Score: 0-28 – You must take 3 classes in your 1st & 2nd semesters

o 1st semester (Fall) take Pre-Algebra first half, then take Beginning Algebra second half 

o 2nd semester (Spring) take Intermediate Algebra (at CSUSM only) 

Please Note… 
•
You must earn a passing grade of a “C” (2.00) or higher in all math and English proficiency classes. A “C minus” does not mean you passed. 

•
Intermediate Algebra can only be taken at CSUSM. There are no equivalent Intermediate Algebra courses anywhere. 

•
The English and math remediation requirements must be fulfilled within your first-year at Cal State San Marcos or you will be disenrolled from the university. 
How you can be successful in the remediation process: 
•
Attend these classes every day and take them very seriously. 

•
Seek help at the very first signs of difficulty and develop strategies to address them right away o Visit the Math Lab for free tutoring 

o Connect with fellow students in the class who are performing well and form study groups 

o Visit the Writing Center for free help with writing 

o Use the Online Writing Lab (OWL) 

o Use the Online E-Math 

o Connect with the writing course’s instructor 

o Pay close attention to all communications from CSUSM regarding the remediation 


4

