First-Year Council

Meeting #15, March 11, 2011
Minutes

Present:
David Barsky, Minerva Gonzalez, Andres Favela, Terri Metzger, Catherine Cucinella, Dilcie Perez, Kimber Quinney, Gabriella Pruitt, Geoffrey Gilmore, Mae Anne Talicuran, Kheng Waiche, Brian Dawson, Leo Melena, Pat Morris, Joanne Pedersen, Melanie Chu
1) Welcome and Introductions: (David Barsky)- David introduced Minerva Gonzalez, Director of the College Assistance Migrant Program, as a new member of FYC. CAMP, a vital component of the CSUSM first-year offerings, provides pre-college transition and first-year support services to students from migrant and seasonal farm worker backgrounds. David welcomed Gabriella Pruitt (ASI Student at Large Rep) who is standing in for Susana Figueroa. David announced that Brian Dawson has accepted a position at Pepperdine University as the Associate Dean. His new position will oversee housing/residential life. David thanked Brian for his many contributions to CSUSM, including his work on SME, FoE and FYC. Brian will be leaving at the end of April and he invited the FYC to attend the very last UVA “Monday Night Dinner” on April 25th (5:30 pm at UVA).
2) Agenda: Approved by general consent.
3) Minutes: Minutes from Meeting #14 approved by general consent with two minor corrections. On page 2, “HIST 130” needs to be changed to “HIST 131.” On page 4, “Peer student leaders” should be “Peer student mentors.”
4) Chair’s Report (David Barsky)

a. Graduation Initiative Site Visit- On Monday, March 7, representatives from the Chancellor’s Office conducted a site visit to review our campuses progress with the Graduation Initiative. David noted that a number of FYC members met with the visiting team: Andres, Pat, Joanne, Geoff, and David. Ephraim Smith, Executive Vice Chancellor and Chief Academic Officer for the CSU, headed up the site visit team. Throughout the day, the site visit team met with the President, Provost, GISC and a number of faculty. David reported that the site visit team appeared to be very pleased with our GI related progress and they encouraged us to continue moving forward with our various action plans/steps. It was noted that many of the Graduation Initiative action steps are related to the first-year and that the site visit team appeared interested in how we may be able to extend our best practices to support sophomore and transfer student success. The site visit team was also interested in learning more about our pre-health/pre-nursing students and what happens to them if they are not selected to become Nursing majors. David gave a quick review of the selective process for becoming a nursing major: Pre-health/Pre-nursing students who are not making satisfactory progress receive guidance from the Nursing advisors to select a “back-up” major. The site visit team seemed pleased with that strategy. Pat mentioned that the site visit team wanted to know if we had data on why some of our students don’t return. Pat said IPA was approached by a CoBA senior experience team who wants to make a contribution to our GI efforts. IPA is working with them to do a telephone survey of students who were here in the Fall and didn’t return in the Spring. They are in the process of creating the survey and training students to actually conduct the phone interviews. Pat mentioned that the site visit team suggested that we also consider contacting students who are still enrolled but have yet to register for an upcoming semester; in particular, EVC Smith noted that when Fullerton did this, it ended up actually being a successful intervention as many of the contacted students ended up registering for the next term. Pat mentioned that Bud Morris did an interesting exercise with his upper-division COMM students. Students were asked to reflect on a student they know who made the decision to not return to CSUSM along with the reasons why that student didn’t return. They then collected qualitative data regarding the reasons why these students didn’t return. The results were coded/summarized and revealed a rather wide range of reasons why a CSUSM student may not return to CSUSM.
b. Possible Community/Campus Read- Barbara Preece, our Library Dean, is leading discussions about a possible community read that we can bring to our campus for the 2011-2012 academic year. A San Diego County steering committee has been formed to create a county-wide community read around “The Immortal Life of Henrietta Lacks” by Rebecca Skloot. At this point, participating institutions include SDSU, UCSD, USD, Point Loma, Grossmont, the Fleet Science Center and CSUSM. Joanne has expressed interest in using this as a common read for all Fall 2011 GEL sections. Melanie Chu mentioned that there should be great opportunity for our CSUSM community to connect with events that are already being planned by other institutions. David mentioned that our CSUSM planning for this is in the very early stages and that we can expect to hear much more in the upcoming weeks and months.
5) Additional Announcements: Pat announced that IPA’s new CIRP report is ready and that she is willing to send the link to everyone on the FYC
6) Report on GISC/FYC priority item 3 “Professional Development for Instructors of First-Year Students” and action item v “Increase professional development opportunities to help faculty and staff meet the needs of “at-risk” first-year students. (Catherine Cucinella): The FYC professional development sub-committee (Catherine, Terri, Kimber, Joanne) has met to continue planning for the Aug. 26 professional development conference/retreat for instructors of first-year students. The date of Friday, Aug. 26 is now set and reservations to use the Clarke Grand Salon will be made. A number of textbook publishers are already committed to supporting the event by providing a full lunch and book displays. We have contacted 10 different programs/units on campus that serve at-risk students. In addition to compiling a list (see Attachment 2) of their services/contact info, we have invited representatives from these programs to offer workshops on Aug. 26. Our plan is to create a general morning session that will bring faculty together to discuss first-year student issues, followed by afternoon workshops related to serving our at-risk students. We are still working on the specific content for the morning session but the focus will be primarily on classroom pedagogy/curriculum/classroom management and being able to refer students to appropriate campus resources. Next steps include revising/refining the list of programs/units that service at-risk students. This list will be distributed at the Aug. 26 retreat and will also be sent to all academic department chairs for general distribution within departments.
7) Report on GISC/FYC priority item 2: Learning Communities (Joanne):
First-Year Programs has drafted the GEL course schedule for Fall 2011. It includes sections for the FYBLC, Athlete, Global and SME learning communities. In addition to securing the GEL sections for these learning communities, FYP is working with the relevant departments to secure the additional learning community courses. SLL has informed FYP that June 24 is being held as the date for a SME Orientation. FYP will continue to collaborate with UVA and SLL to move forward with planning for SME 2011.
FYP, UAS and Career Center are moving forward with plans for a new learning community, the Undeclared LC, that will be offered this coming Fall 2011. The ULC will serve first-year students who are undeclared or undecided regarding their choice of major and will include a specialized GEL section linked to a GEO section. Co-curricular activities will include a service project whereby the ULC students work with Career Center staff to plan and deliver a Majors Fair. FYP, the Career Center and UAS have already submitted an Instructionally Related Activities proposal to fund the Majors Fair.
Joanne is continuing to work with all learning community instructional teams on drafting formal student learning outcomes (SLOs) for each learning community. FYC will have a chance to review the draft SLOs at the next FYC meeting.
Dilcie reminded the FYC that it had planned to revisit the definition of “learning community” to see if it was still satisfied with the required elements for something to be called a learning community. David reminded the FYC that our current working definition of “learning community” includes multiple courses that are linked and organized around a theme that is reflected in student learning outcomes; the unique student learning outcomes for a learning community must be greater than the sum of the individual courses. Understanding exactly what this definition really means will become clearer when the FYC is able to review the SLOs for the existing learning communities. There are several possible action steps that the FYC might take when it sees these: it might provide feedback to certain learning communities on where improvement is needed, and it might also recognize that the definition needs revision.

In a discussion of whether the ultimate goal was to provide a learning community experience for every student, David discussed the balance between two different FYC priorities: learning communities and Lower-Division Roadmaps. Philosophically, LDRs are based on individualizing a student’s academic pathway to his/her particular circumstances while LCs are based on trying to find common curriculum for a cohort of students. These are not diametrically opposed and as long as we are not rigid in either requiring all students to enroll in a Learning Community or to follow their LDR exactly, both can help students.

There was general consensus on the need to explore increased institutional support to build and maintain learning communities:

· support for the registration/enrollment processes (both in terms of technology and personnel)
· support for faculty to develop learning communities and revise syllabi
Brian highlighted the need to better advertise our learning communities. There was general consensus that a brochure outlining our learning community options would be very useful. Brian mentioned that there are funds through the San Marco University Corporation (i.e. SMUC) that UVA has used to support the Faculty in Residence Program. It might be possible to explore using SMUC funds to support certain learning communities.

David shared a study tracking the enrollment history in various learning communities (see Attachment 3). As the campus completes the Academic Affairs restricting and welcomes the new Deans, FYC will continue to explore the possibilities for linking multiple disciplinary courses to form new learning communities. In the meantime, it has been very practical for us to use GEL within our existing first-year learning communities. David asked FYC members to point out additional learning communities whose records should be added to this list.

8) Report on GISC/FYC priority item 1: Early Start (David Barsky & Geoff Gilmore):
At the March 7 GI site visit, the GI site visit team informed us that all of the Early Start proposals have been read and that campuses should expect a formal response within about two weeks. There have been conflicting reports/rumors about whether we will be able to re-assess students; David is reasonably confident that we will be able to re-administer the ELM exam to students, which is critical for the campus approach to mathematics remediation. Geoff and Kheng reported that Proficiency services is creating a system for students to submit their “intent to enroll” in Early Start that would include an option for self-reporting test scores. This would facilitate our ability to place students while we are still waiting for official test scores to be logged into the system. This would be open to incoming CSU students. Kheng has already received a list of Fall 2011 provisionally admitted first-year students. Proficiency Services is using this list to e-mail over 4,000 provisionally admitted students to remind them of the ELM/EPT as well as ELM workshops that will be offered on all Friday’s before ELM testing.
9) Report on Action Item vii: By Fall 2010, complete Lower-Division Roadmaps (LDRs) for all majors, refer FY students to these in advance of Orientation, and use these at FY Orientations and other venues; ensure easy access to LDRs on the website; ensure easy access to LDRs on the website; create an interactive website for students to track their progress in completing courses, etc. (David Barsky):
Due to a lack of time, David distributed a written report (see Attachment 4) and volunteered to answer questions at the next FYC meeting.

10) Meeting Schedule for remainder of the Fall semester (all meetings are 10:00 am-12:00 noon, locations are TBD):

	· April 15
	· April 29

	· May 13
	

	
	

Attachment 1.
Graduation Initiative Actions Steps and Timeline (the complete list)

	Refer-ence No.
	Goal / Action Plan
	GISC Member / Responsible Party
	Target Completion Date
	Progress Toward Completion

	
	
	
	
	Jan ‘11
	Feb ‘11
	Mar ‘11
	Apr ‘11
	May ‘11
	Jun ‘11
	Jul ‘11
	Aug ‘11
	Sep ‘11
	Oct ‘11
	Nov ‘11
	Dec ‘11

	1
	Early Start
	D. Barsky
	Summer 2012
	
	
	
	
	
	
	
	
	
	
	
	

	1.a.
	Analyze existing MATP 15, MATP 50 and MATH 51 courses.
	O. Hansen
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.b
	Develop a position description for an Early Start Coordinator and obtain funding/authorization for this position.
	G. Gilmore, L. Meza, E. Stiglitz
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.c
	Develop new courses (MATH 10, 20 and 30) that are better aligned with each other and with the ELM requirement. Submit new courses for review and approval.
	O. Hansen, Mathematics Department
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.d
	Submit “Dream Sheet” proposal for Early Start to the HSI Phase III Team
	D. Barsky, G. Gilmore
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.e
	Submit CSU San Marcos Plan for Early Start to Chancellor’s Office.
	D. Barsky
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.f
	Search for and hire the Early Start Coordinator
	G. Gilmore
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.g
	Identify resources in the mid-year budget review for funding development of GEW 25.
	D. Barsky
	
	√
	
	
	
	
	
	
	
	
	
	
	

	1.h
	Review and approve MATH 10, 20 and 30.
	CAPC, Curriculum and Scheduling Office, UCC, D. Barsky
	Feb-11
	
	Pending
	
	
	
	
	
	
	
	
	
	

	1.i
	Work with Literature and Writing Studies Department to identify a faculty member who in Summer ‘11 will (i) develop the GEW 25 course proposal, (ii) work with the Writing Center Director on developing the Writing Workshops, and (iii) work with FYP on the reading & writing unit in GEL 120.
	D. Barsky
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.j
	Begin work with grant-writing group for possible HSI grant.
	D. Barsky, G. Gilmore
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.k
	Develop the “day schedule” for CAMP, EOP SB and MAPS/GEL 10A to coordinate common curricular elements
	D. Barsky, J. Pedersen, G. Gilmore, M. Gonzalez, K. Owens
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.l
	Reserve computer lab space for MAPS/GEL 10A
	D. Barsky, C. Yee
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.m
	Make arrangements with OBRT to sponsor NIH-MAPS
	D. Barsky, K. Trujillo
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.n
	Determine pricing structure for MAPS and Summer Academy (GEL 110/10A & 120)
	D. Barsky, E. Bullard, Fin. Aid Director
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.o
	Revise brochures, fact sheets, website and letters for prospective Summer Academy and MAPS students
	D. Barsky, J. Pedersen, G. Gilmore, K. Waiche
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.p
	Explore possibilities for a mechanism in PeopleSoft to allow students to self-report AP, IB, and EAP results
	K. Waiche, G. Gilmore, SA IITS Director
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.q
	Order ALEKS licenses for MAPS/GEL 10A
	D. Barsky
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.r
	Make arrangements for Summer Academy phone line and Outlook In-Box to handle inquiries
	J. Pedersen, G. Gilmore, K. Waiche
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.s
	Begin identifying students for recruitment/marketing
	G. Gilmore, M. Talicuran, K. Waiche
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.t
	Coordinate with Athletics to identify students for special recruitment letters
	J. Pedersen, G. Gilmore, K. Waiche, T. Sneddon
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.u
	Coordinate with San Marcos Experience to identify students for special recruitment letters
	J. Pedersen, G. Gilmore, K. Waiche, B. Dawson, K. Atkinson
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.v
	Begin mail-out of invitations to Summer Academy and MAPS
	D. Barsky, J. Pedersen, G. Gilmore, K. Waiche, M. Talicuran
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.w
	Manage Summer Academy phone-line and email
	J. Pedersen, H. Comerchero, K. Waiche
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.x
	Continue mail-out of invitations to Summer Academy and MAPS
	D. Barsky, J. Pedersen, G. Gilmore, K. Waiche, M. Talicuran
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.y
	Recruit instructors for GEL 120
	J. Pedersen
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.z
	Recruit instructors for MAPS/GEL 110/10A
	D. Barsky, J. Pedersen
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.aa
	Complete mail-out of invitations to Summer Academy and MAPS
	D. Barsky, J. Pedersen, G. Gilmore, K. Waiche, M. Talicuran
	Jun-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.bb
	Training for MAPS instructors
	D. Barsky
	Early Jul-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.cc
	MAPS and Summer Academy begin
	FYP
	Jul-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.dd
	Students retake ELM and EPT exams; Schedule adjustment takes place for students retaking the ELM exam
	FYP
	12-Aug-’11
	
	
	
	
	
	
	
	
	
	
	
	

	1.ee
	GEW 25 course proposal finished
	TBD
	Aug-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.ff
	Develop mechanism in PeopleSoft for students to self-report participation in non-CSUSM Early Start Programs
	K. Waiche, G. Gilmore, SA IITS Director
	Fall ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	1.gg
	Develop Early Start waiver procedures
	K. Waiche
	Fall ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	1.hh
	Assessment of ‘11 FY Summer Programs begins
	FYC
	Sep-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.ii
	GEW 25 course proposal submitted for review and approval
	TBD, Literature and Writing Studies Department
	Oct-11
	
	
	
	
	
	
	
	
	
	
	
	

	1.jj
	Review and approve GEW 25
	CAPC, Curriculum and Scheduling Office, UCC, D. Barsky
	Feb-12
	
	
	
	
	
	
	
	
	
	
	
	

	1.kk
	Publicize Early Start program and remediation requirements to high school counselors and incoming first-year students
	K. Waiche, M. Talicuran
	Fall ‘11 through Spring 2012
	
	
	
	
	
	
	
	
	
	
	
	

	1.ll
	Repeat operational steps from Spring ‘11 to implement Early Start in Summer 2012
	See above
	Throughout Spring 2012
	
	
	
	
	
	
	
	
	
	
	
	

	1.mm
	Early Start (including MAPS and Summer Academy) begins
	FYP, Mathematics Dept., Literature and Writing Studies Dept.
	Monday, July 9, 2012
	
	
	
	
	
	
	
	
	
	
	
	

	

	2
	Block registration
	D. Barsky, A. Grommo
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Action Plan pending
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	3
	Professional Development for Instructors of First-Year Students
	D. Barsky
	Aug-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.a
	Discussion with Faculty Center regarding follow-up activities resulting from FYC August 2101 conference
	C. Cucinella, T. Metzger, J. Pedersen
	Dec-10
	√
	
	
	
	
	
	
	
	
	
	
	

	3.b
	Discussion with librarians regarding initiating cross-disciplinary conversations
	T. Metzger
	Jan-11
	√
	
	
	
	
	
	
	
	
	
	
	

	3.c
	Planning Group Members meet to discuss plans for August ‘11 and assign “tasks”
	C. Cucinella, T. Metzger, J. Pedersen; K. Quinney
	Feb-11
	
	Begun
	
	
	
	
	
	
	
	
	
	

	3.d
	Contact publishers
	TBD
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.e
	Contact John Segoria, DSS, for information regarding at-risk students
	T. Metzger
	Feb-11
	
	√
	
	
	
	
	
	
	
	
	
	

	3.f
	Contact Shana Bass, Faculty Mentoring Program, for information regarding at-risk students
	K. Quinney
	Feb-11
	
	√
	
	
	
	
	
	
	
	
	
	

	3.g
	Contact Minerva Gonzalez, CAMP; Heather Northway, TRIO, SSS; Jim Mickelson, ACE; Cecilia Banks, EOP for information regarding at-risk students
	J. Pederson
	Feb-11
	
	√
	
	
	
	
	
	
	
	
	
	

	3.h
	Contact Erin Goldin, Writing Center; Hilary Comerchero, Language Center; Arlene Toya, Student Academic Success Coordinator for information regarding at-risk students
	C. Cucinella
	Feb-11
	
	√
	
	
	
	
	
	
	
	
	
	

	3.i
	Planning Group Members meet to discuss findings and decide on how strategies for sharing this information with faculty and staff
	C. Cucinella, T. Metzger, J. Pedersen, K. Quinney
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.j
	Planning Group Members meet to design content, set date, reserve room
	C. Cucinella, T. Metzger, J. Pedersen; K. Quinney
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.k
	Publicize August ‘11 conference
	Unassigned
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.l
	Planning Group Members meet to solidify plans for August 2010 conference
	C. Cucinella, T. Metzger, J. Pedersen; K. Quinney
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.m
	Hold conference
	C. Cucinella, T. Metzger, J. Pedersen; K. Quinney
	Aug-11
	
	
	
	
	
	
	
	
	
	
	
	

	3.n
	Planning Group Members meet to look at data collected at August ‘11 conference and prepare report
	C. Cucinella, T. Metzger, J. Pedersen; K. Quinney
	Sep-11
	
	
	
	
	
	
	
	
	
	
	
	

	

	4
	Learning Communities ~ development and assessment plan
	D. Barsky
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.a
	FYP contacts CoBA (CoBA Deans, CoBA Advisors) to initiate planning for the upcoming FYBLC (update & revise recruiting process if necessary)
	J. Pedersen, L. Astorga, R. Eisenbach
	Jan-11
	√
	
	
	
	
	
	
	
	
	
	
	

	4.b
	FYP contacts Athletics (Athletics Coordinator) to initiate planning for the upcoming Athlete LC
	J. Pedersen, T. Snedden
	Jan-11
	√
	
	
	
	
	
	
	
	
	
	
	

	4.c
	FYP contacts Office of Global Education to initiate planning for the upcoming Global LC
	J. Pedersen, Danielle McMartin, K. Quinney
	Jan-11
	√
	
	
	
	
	
	
	
	
	
	
	

	4.d
	FYP begins receiving regular updates from UVA regarding the number and status of UVA-SME applicants
	J. Pedersen, K. Atkinson
	Jan-11
	√
	
	
	
	
	
	
	
	
	
	
	

	4.e
	FYP contacts UVA, SLL, UAS to initiate planning for the upcoming SME LC (finalize a model and date for the SME Orientation, update & revise recruiting process if necessary)
	J. Pedersen, B. Dawson, K. Atkinson, J. Goldman, D. Perez, A. Favela
	Feb-11
	
	In progress
	
	
	
	
	
	
	
	
	
	

	4.f
	FY contacts UVA and SLL to initiate the development of a formal set of SLOs for SME
	J. Pedersen, B. Dawson, D. Perez, K. Atkinson
	Feb-11
	
	In progress
	
	
	
	
	
	
	
	
	
	

	4.g
	FYP contacts CoBA (CoBA Deans, CoBA Advisors) to initiate the development of a formal set of SLOs for FYBLC
	J. Pedersen, L. Astorga, R. Eisenbach
	Feb-11
	
	In progress
	
	
	
	
	
	
	
	
	
	

	4.h
	FYP contacts Athletics (Athletics Coordinator) to initiate the development of a formal set of SLOs for Athlete LC
	J. Pedersen, T. Snedden
	Feb-11
	
	In progress
	
	
	
	
	
	
	
	
	
	

	4.i
	FYP contacts Office of Global Education to initiate the development of a formal set of SLOs for Global LC
	J. Pedersen, Danielle McMartin, K. Quinney
	Feb-11
	
	In progress
	
	
	
	
	
	
	
	
	
	

	4.j
	FYP contacts IPA regarding a timeline for rolling out Learning Community continuation rates. This includes SME, FYBLC, Athlete LC and Global LC
	J. Pedersen, J. Marks
	Feb-11
	
	√
	
	
	
	
	
	
	
	
	
	

	4.k
	FYP builds the Fall ‘11 GEL 101 schedule to include reserved sections of GEL for established learning communities (SME, FYBLC, Athlete & Global LC)
	D. Barsky, J. Pedersen, C. Yee
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.l
	FYP initiates conversations with department partners to reserve additional learning community related sections (e.g. GEW, PHIL, HIST, BUS 202, PE 200) to link with various learning community GEL sections
	J. Pedersen, LTWR Chair, GEW coordinator, PHIL Chair, CoBA Associate Dean, Athletics
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.m
	FYC discusses learning communities and makes recommendations for new learning community/ies to be developed
	D. Barsky, J. Pedersen
	Feb-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.n
	FYP coordinates with Registration & Records to establish procedures for pre-registration of SME students and Athlete LC students in their LC courses
	J. Pedersen, Registration & Records
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.o
	Work with department partners to begin staffing the various LC sections
	J. Pedersen, LTWR Chair, GEW coordinator, PHIL Chair, CoBA Dean, Athletics
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.p
	All Fall ‘11 learning community course schedules are finalized
	J. Pedersen
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.q
	Current LCs (SME, FYBLC, Athlete LC, Global LC) will have an established set of student learning outcomes and a comprehensive assessment plan
	J. Pedersen
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.r
	Continuation rates for current LCs (SME, FYBLC, Athlete LC, Global LC) will be available
	J. Pedersen, J. Marks
	May-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.s
	FYP works with Registration & Records to pre-register SME students in the SME courses (just prior to the SME Orientation)
	J. Pedersen, Registration & Records
	Jun-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.t
	SME student Orientation and SME Overnight-Family Orientation- (dates and model are being discussed)
	FYP, UVA, SLL
	Jun-11
	
	
	
	
	
	
	
	
	
	
	
	

	4.u
	FYP works with CoBA Advisors to recruit students for the FYBLC (Recruiting takes place during FY Orientations when students are registering for their Fall classes. Recruiting materials are e-mailed to declared pre-business students just prior to each FY Orientation.)
	FYP, CoBA Advisors
	Jun thru Aug ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	4.v
	FYP works with Athletics and Registration & Records to pre-register first-year athletes into the Athlete GEL section
	J. Pedersen, T. Sneddon, Registration & Records
	Jun thru Aug ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	4.w
	FYP works with Global Education & Registration & Records to ensure Global LC students are registered in the Global LC courses
	J. Pedersen, Danielle McMartin, Registration & Records
	Jun thru Aug ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	

	5
	Early warning system
	E. Stiglitz, L. Meza, A. Grommo
	Spring ‘11 (all students, Spring 2012)
	
	
	
	
	
	
	
	
	
	
	
	

	

	6
	Faculty development activities to support graduation success
	R. Yoshii
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.a
	Contact Pedersen, Metzger and Cucinella of FYC to find out what activities will help faculty members
	R. Yoshii
	Jan-11
	√
	
	
	
	
	
	
	
	
	
	
	

	6.b
	Receive collected info and plans from the above group
	R. Yoshii
	11-Mar-’11
	
	
	
	
	
	
	
	
	
	
	
	

	6.c
	Decide what else is needed besides what the above group plans to do
	GISC
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	6.d
	Report on the progress of tasks decided on April 15
	R. Yoshii
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	

	7
	Information Resource Center / Person / Concierge
	E. Stiglitz
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	8
	Male retention gap study
	P. Morris
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	9
	Programmatic accountability for graduation success
	E. Cutrer
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	10
	Evaluate Ed Trust milestones relative to CSUSM
	P. Morris
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	11
	Mentoring Programs ~ peer and faculty
	L. Meza, R. Yoshii
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	12
	Parent Outreach / Involvement
	E. Stiglitz
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	13
	K-12 Outreach
	R. Yoshii, E. Cutrer
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	14
	DFW Study
	P. Morris
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	15
	EO 1037 impact (course repeats, withdrawals, etc.)
	P. Morris
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	16
	"Undecided" and "Changing your major" advising / career counseling
	A. Favela
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.a
	Convene initial meeting to explore the collaborative development of the following concepts:
	C. Banks
	Feb-11
	
	Pending
	
	
	
	
	
	
	
	
	
	

	
	Provide a wide range of services and programming to help undecided or change of major students make decisions about major, career, and employment linkages and opportunities.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Offer a GEL 101 section(s) to FY undecided students emphasizing the process and choices in setting and meeting personal, academic, and career goals.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Provide walk-in and scheduled career/advising counseling services to undecided/change of major students.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Provide workshops on a variety of topics including career choice and career assessments to undecided and change of major students.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Develop programming strategies for early student declaration of major and timely change of majors that support campus policy.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Design and implement a customized FY Orientation day advising/counseling workshop and registration process for undeclared students.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Develop e-resources (guides, bulletins, ticklers, interactive tools) that assist students to utilize services and participate in the declaration of major and/or change of major processes.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Consider the feasibility of mandatory participation by traditional and/or non-traditional undecided students into services or programming efforts (courses, workshops, etc).
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.b
	Orientation day programming for FY undeclared students.
	
	Summer ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	16.c
	Enrollment of FY undecided students into specific GEL section(s)
	
	Fall ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	16.d
	Programming and services implementation to undecided and change of major students.
	
	Fall ‘11
	
	
	
	
	
	
	
	
	
	
	
	

	

	17
	Utilize Radar for reporting
	A. Grommo, P. Morris
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	18
	Re-examination of English remediation
	D. Barsky
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.a
	Literature and Writing Studies Department conducts search for tenure-line GEW Director
	Literature and Writing Studies Dept.
	Spring ‘11
	In Progress
	
	
	
	
	
	
	
	
	
	
	

	18.b
	Data gathering to follow-up on the study by Barsky and Gilmore (in Early Start Plan submitted to CO on 11/19/2010) on GEW success rates as a function of EPT score
	D. Barsky, G. Gilmore, IPA
	Mar-11
	
	
	
	
	
	
	
	
	
	
	
	

	18.c
	Results shared with Literature and Writing Studies Dept.
	D. Barsky, G. Gilmore
	Apr-11
	
	
	
	
	
	
	
	
	
	
	
	

	18.d
	Results shared with new GEW Director
	D. Barsky, G. Gilmore
	Aug-11
	
	
	
	
	
	
	
	
	
	
	
	

	18.e
	GEW Director convenes a working group to examine other possibilities and make a recommendation for how English remediation should be handled at CSUSM
	GEW Director
	Sep-11
	
	
	
	
	
	
	
	
	
	
	
	

	18.f
	Working group completes its study and makes recommendations
	GEW Director
	Dec-11
	
	
	
	
	
	
	
	
	
	
	
	

Attachment 2.
Programs/Units on Campus That Serve At-Risk Students

FYC "next steps":

1. to include this list in the folder for all attendees of the August Conference for Faculty

Teaching First-Year students;

2. distribute the list to all Department Chairs for distribution to their faculty and for inclusion in the welcome/orientation packet used by some departments.

Programs Working with At-Risk Students

1. ACE Scholars Services, Craven Hall 4100, www.csusm.edu/ace
Contact: Jim Mickelson, Director, jsm@csusm.edu

 Jan Michael Silbaugh, Counselor, jsilbaug@csusm.edu
ACE Scholars Services is a comprehensive program that supports former foster youth in their efforts to obtain a college education. ACE provides training sessions for staff and faculty who are supervising an ACE Scholar (on-campus job, various types of work study positions, and so on)

2. TRIO Student Support Services, Craven Hall 4100, www.csusm.edu/sss
Contact: Heather Northway, Director, northway@csusm.edu
TRIO Student Support Services offers personal, transitional, and academic support to students from first-generation, low-income, and disability backgrounds. Presentations to inform staff and faculty about the TRIO SSS program and its student population are available upon request.

3. Educational Opportunity Program (EOP), Craven Hall 4100, www.csusm.edu/eop
Contact: Cecelia Blanks, Director, cblanks@csusm.edu
EOP provides academic support services to historically economically disadvantaged and first-generation college students. Presentations to inform staff and faculty about the EOP program and their student population are available upon request.

4. College Assistance Migrant Program (CAMP), Craven Hall 2209, www.csusm.edu/camp
Contact Minerva Gonzalez, Director, minervag@csusm.edu
CAMP Provides academic and general support services for students from migrant and seasonal farm work backgrounds. Presentations to inform staff and faculty about the CAMP program and its population are available upon request.

5. Math Lab, Kellogg Library1109, www.csusm.edu/mathlab
Contact Maureen Dupont, Director, mdupont@csusm.edu
CLASS conducts extensive training/professional development for their certified tutors. This portion of the training would be useful for instructors teaching first-year students. Maureen conducts presentations for faculty and staff upon request.

6. Disabled Student Services (DSS), Craven Hall 4300, www.csusm.edu/dss
Contact: John Segoria, Director, jsegoria@csusm.edu
DSS offers mini-workshops at department meetings to provide an overview of the role of DSS and how DSS and faculty can achieve equitable educational opportunities for disabled students.

7. Faculty Mentoring Program, Faculty Center, Kellogg 2400, www.csusm.edu/fc/fmpmain/
Contact: Shana Bass, Faculty Mentoring Program Faculty Fellow, sbass@csusm.edu

 Sonia Perez, Coordinator, sperez@csusm.edu
The Faculty Mentoring Program seeks to enhance retention and graduation rates among first-generation and economically-disadvantaged college students by pairing a mentor (faculty member) with a protégé (FMP student). Mentors attend an orientation at the start of the academic year, which provides an opportunity for them to meet their protégés. The session also provides guidance (through handouts and mini-workshops) regarding the responsibilities of the faculty members in the program.

8. Student Academic Success, Craven Hall 1400-N, www.csusm.edu/class/
Contact: Arlene Toya, Coordinator, atoya@csusm.edu
This program works to increase graduation rates, functions as “academic intervention,” and offers success workshops for students. The position is new and, eventually, the coordinator will function as a main referral source for students requiring academic support but who may not be receiving it from other programs. The program will train students as leaders for the success workshops. One key goal of the program is to put in place an early alert system. Currently, the program does not offer formal workshops for faculty and staff, but the coordinator is willing to meet with faculty/department chairs/program directors. This program is funded through June.

9. Language Learning Center (LLC), University Hall 240, www.csusm/edu/llc/
Contact: Hilary Comerchero, Director, hcomerch@csusm.edu
“The Language Learning Center offers to all members of the university community a variety of comprehensive support services that develop meaningful communication in multiple languages” (LLC website). The center offers workshops for faculty and staff. The workshop provides the following information: overview of the students, potential language outcomes, and how these students learn language. In addition, the workshop offers examples of classroom practices beneficial to these students and suggestions for providing helpful feedback on their written work.

10. The Writing Center, Kellogg 1103, www.csusm.edu/writingcenter/
Contact: Erin Goldin, Director, egoldin@csusm.edu
The Writing Center has on its website “Faculty Resources” consisting of the following items: “Designing an Effective Writing Assignment,” “Commenting on Student Papers,” “Assistance with Papers in a Foreign Language.” Writing Center Consultants will visit classrooms to explain to students the process of using the center.

Attachment 3
History and Statistics of Learning Communities Involving GEL 101 (work in progress)

[image: image1.png]12

10

GEL sections in Learning Communities

® Undeclared

Fall
2004

Fall
2005

m Global
W First-Year Business
W Athletics

W San Marcos Experience

Fall Fall Fall Fall Fall Fall
2006 2007 2008 2009 2010 2011

(proj.)

[image: image2.png]450
400
350
300
250
200
150
100

50

FY Student Enrollment in Learning Communities

Fall Fall Fall Fall Fall Fall Fall Fall
2004 2005 2006 2007 2008 2009 2010 2011

(proj.)

B Undeclared

® Global

W First-Year Business
B Athletics

W San Marcos Experience

Attachment 4

Lower-Division Roadmaps Update for FYC (3/11/11)
1. Changes were needed/desired because:

a. The remedial mathematics sequence is changing (both course numbers and units).

b. Many roadmaps recommend GEL in the first year, but significant number of students take a GEL course over summer and thus need to adjust their roadmap.

c. An action step dating back to Foundations of Excellence was tracking student usage to determine which of the many maps in the atlas are the ones that get the most use (this could be valuable information for planning course offerings).

d. The method for loading roadmaps required too much hand-entry even after the roadmaps had been developed, and was taking too much time.

2. IITS has a (student) programmer who is working on revamping the LDRs website.

Some changes will be noticeable:

a. All of the maps involving mathematics remediation will be reworked.

b. The radio buttons will be laid out as one set, rather than two sets (as currently is the case on the English Proficiency and Mathematics Proficiency pages).

c. The Mathematics Proficiency page will depend on whether the student is in a calculus-requiring major (sciences, business administration, economics) or not. Students who are not in a calculus-requiring major will no longer be asked whether they are ready for calculus if they are mathematics proficient.

d. There will be a sixth page of student information (after i. Major; ii. Year; iii. English proficiency; iv. Mathematics proficiency; and v. Language-other-Than-English proficiency): Summer GEL experience.

e. The general “look” of the pages may be “freshened.”

Some changes will be invisible:

a. The last stage of loading the roadmaps into the program will be automated.

b. We will have access to statistics on which maps are accessed and how often (and an administrator use mode that won’t be counted in those stats).

c. As the new maps are being redeveloped, we’ll be reducing unit recommendations slightly in the first semester for students with multiple deficiencies.

3. New website rollout plan:

a. The new website will be rolled out in early May with first priority given to the highest enrollment majors and second priority given to those majors where the department is able to approve the maps quickly.

b. For 2011-12, students will still be able to access the old site (both to be able to look at maps for majors where the new maps aren’t yet ready, and to be able to continue following a map that was started in 2010-11).

A special THANKS to departments/units that have links to LDRs on their webpages.

A special PLEA to make certain that these point to http://www.csusm.edu/academic_programs/fyp/ldrs.html, and NOT http://lynx.csusm.edu/roadmaps. The latter page was developed in FrontPage (pre- Cascade), and is no longer being maintained.

4

