
First-Year Council

Meeting #28: Friday, September 21, 2012 
Minutes
Present:
Leo Melena, Laurie Schmelzer, Minerva Gonzalez, Andres Favela, Dilcie Perez, Derrick Crawford, Leslie Nevins, Allison Car, Teri Metzger, Kheng Waiche, Geoffrey Gilmore, Kimber Quinney, Patricia Morris, David Barsky, Joanne Pedersen
1) Welcome and Introductions (David Barsky): 

David welcomed the FYC to the first meeting for Fall 2012. Leslie Nevins, Associate Director of Residence Education for UVA/QUAD, was introduced as the newest FYC member.
2) Agenda (David Barsky): Approved by general consent.
3) Approval of Minutes from Meeting # 27 [June 29, 2012] (David Barsky):

Because it was e-mailed to the FYC very early this morning, David recognized that everyone may need more time to actually review the draft Minutes for Meeting #27. Therefore, we will consider them to be provisionally approved. As always, any corrections/additions/changes to the minutes can be forwarded to David or Joanne Pedersen. No substantive changes were offered, but Terri Metzger noted there were several minor typos that needed to be corrected.
4) FYC Annual Report of Accomplishments  (David Barsky):
David presented his draft of the FYC 2011-2012 Annual Report of Accomplishments. (See Attachment #1.) Due to time constraints, the FYC was unable to review/approve the report at the June 29 meeting. David asked FYC to take a careful look at the draft. Corrections, changes, suggestions should be e-mailed to Joanne Pedersen by the end of next Wednesday, September 26, so that David will be able to present the report at the September 28th GISC meeting.
5) Brief update on the Third Annual Professional Development Retreat for Instructors Who Teach First-Year Students (Catherine Cucinella, Terri Metzger, Joanne Pedersen, Kimber Quinney)
The Third Annual Professional Development Retreat for Instructors Teaching First-Year Students was held on August 24th as planned. Over 80 people attended. Sharon Hamill’s presentation on the newly certified General Education Learning Outcomes was very well received. The planning team continues to be very pleased and appreciative of the wide array of units that continue to provide information for the conference packets. To compile feedback from participants, Pat Morris, once again, is assisting the planning team with the distribution and analysis of an anonymous survey. The survey has already been sent (via web link using Survey Gizmo) to all participants and the results are currently being analyzed. The August conference planning team will provide a full report at the next FYC meeting (i.e., October 12).
6) Early Start 2012 (David Barsky)
To update FYC on the level of success we had with Early Start 2012, David shared the report/presentation that he delivered to the Academic Senate on September 5, 2012 regarding the first year of a three-year phase-in of the Early Start program. (See Attachment #2.)
Emphasizing that this was a campus wide effort, David acknowledged the wide array of units/people who facilitated the successful creation and delivery of CSUSM Early Start 2012. The list includes (but is not limited to): Proficiency Services, Extended Learning, Thomas Swanger, Catherine Cucinella, Rick Fierro and Joanne Pedersen.
Two important trends in our Early Start enrollment patterns were noted.
· First, a sizable number of our own destination students opted to complete ES at a different CSU campus, while not very many students intending to attend other campuses decided to participate in Early Start at San Marcos. The first of half of this might be explained in part by more students coming to San Marcos from greater distances (who found it more convenient to satisfy the early Start requirement at a campus closer to their homes). The attractiveness of fully online early Start courses probably contributed to both of these, as several CSU campuses had fully on-line Early Start courses; all CSUSM offerings were either face-to-face or a hybrid of face-to-face and online. Regardless of the causes, the result was that our campus had a more manageable number of Early Start students than we had originally expected/feared.
· Second, enrollment patterns indicate that students followed our course selection recommendations to take the intensive, higher-unit courses to a greater extent than we originally expected.  Although we initially thought that the vast majority of our ES students would choose the cheaper, 1-unit options we were pleasantly surprised that many chose the 3-unit and 4-unit options. David acknowledged that this was most likely the result of Proficiency Services doing an excellent job of assisting students (and their parents!) with choosing the most appropriate ES option for their particular proficiency profile.
On the mathematics side of Early Start, students had the opportunity to attain proficiency (or reduce the amount of remediation required) by retaking the ELM (or, in the case of students in ESM 30, by passing the course). David concluded with a review of data illustrating mathematics course placement prior to taking an ESM course (i.e., based on original ELM score) with mathematics course placement upon completing an ESM course (i.e. based on ELM retake score/or passing ESM 30). Overall, the results are very encouraging in that they show substantial movement toward mathematics proficiency in terms of course placement and number of remedial courses no longer needed. 
Geoff Gilmore reported we have already begun communicating with applicants for Fall 2013 about the Early Start requirement. Dilcie pointed out that students don’t always see emails, and she recommended that our campus send CSUSM first-year student applicants a single hard copy mailing with comprehensive information that includes a check list for Early Start. She recommended that we take a look at what CSU Monterey Bay and CSU Long Beach sends to their first-year student applicants. 
David noted that in 2013 we will likely see about the same number of students opting to complete Early Start on our campus, however, this also depends upon on the state of the California state budget and how that might affect the overall size of our incoming class. We should expect to see a substantial increase in the number of Early Start students in 2014, which is the year when we expect the full implementation of Early Start (i.e., all students who have not passed the ELM and/or EPT will be required to complete an ES experience). Note that in 2012 and 2013, students who are mathematically proficient and who have EPT scores between 138 and 146 (inclusive) are not required to participate in Early Start; effect 2014, these students will be required to participate in Early Start.

The FYC briefly examined the flowcharts used to provide guidance on which Early Start courses students should take and found the third of these (see Slide 9 in Attachment #2) to be very complicated. David pointed out that even the simpler flowcharts will become rather complicated when Early Start includes students with EPT scores in the 138-to-146 range, since then there will need to be a decision diamond asking students about which range their EPT scores lie in. The current charts were originally intended for university personnel to use. Terri Metzger recommended replacing the flowcharts by a set of webpages that would effectively allow students to work their way through the flowchart one step at a time without ever having to see the underlying diagram. The FYC liked this suggestion. With the additional preparation time that we now have, it should be implemented for Summer 2013. 
David reported that the Chancellor’s Office is still in the process of collecting and summarizing 2012 Early Start data from all 23 campuses that will allow us to see the level of success from the perspective of the entire CSU. To that end, the Chancellor’s office has put together an “Early Start Oversight Committee.” David’s counterpart at CSULB, Lynn Mahoney, is on that committee and he will be reporting back to her about how successful Early Start was for our campus. David would like the FYC members to provide him (via e-mail) with any comments, suggestions about Early Start on our campus.
David and Geoff will be convening an expanded version of the Early Start Implementation Team later this semester to go over lessons learned from 2012, and to prepare for 2013. The survey replies that he receives will be shared with that group.
7) Revisiting the Foundations of Excellence (FoE) Action Steps (David Barsky)

David took stock of where we are at with reviewing the FoE Action Steps: FYC has less than 20 “highest priority” action items left to review. At the request of Dilcie Perez, the FYC revisited an item from the June 27, 2012 meeting.
Advising First-Year Students

M. (Coded Highest 4a)

Revisit the decision to allow students to attend Orientation without ELM and EPT scores. If it is not feasible to require all students to be ELM/EPT exempt or have ELM/EPT scores prior to attending Orientation, then impose this requirement just on the earlier Orientations. 

The statement about students being “kicked out” of July and August orientations was replaced with a more descriptive statement about how the requirement was enforced in Summer 2012, and the FYC also discussed how this requirement connected with the possibility of mandatory Orientation and various other requirements/practices. The revised FYC statement about the status of this action item follows below:
The FYC assessment is that this action is completed, but needs attention. Changes took place this past summer. Students could not register at June Orientations if they were not assessed. This may have been inconsistently enforced; e.g., they were allowed to attend Orientation, but had a registration hold placed on their record. One complicating factor is awaiting confirmation of students who are exempt (via AP, IB or EAP). If students take a late ELM/EPT test, we won’t have their exam scores until after the fall semester has started. Out-of-state and international students can order the tests individually from ETS, but there is a long time lag. This past summer we began feeling the effect of a number of overlaying practices, e.g., Early Start, the unit-registration limit, the housing requirement for out-of-are students. Although not originally intended as an enrollment management tool, Early Start was used this way during the past summer. One item of discussion was that Orientation may become mandatory and the ELM/EPT will be required prior to attending orientation; it should be emphasized that this combines two separate issues: mandatory Orientation and requiring ELM/EPT before Orientation. We currently have a 94% attendance rate at Orientation without it being technically mandatory; to make it mandatory, the Orientation fee would need to become a Category 2 fee. If we pursue block registration, then we may need to make Orientation mandatory, else participation will drop.
8) Reporting FYC Activities to the Graduation Initiative Steering Committee [GISC] (David Barsky)
· What is the one thing today that we want GISC to know the most?

GISC will be meeting this next Friday, Sept. 28th. FYC requested that David provide GISC with information on the Third Annual Professional Development Retreat for Instructors Who Teach First-Year Students that was held on August 24, 2012. Joanne will provide David with conference folders/packets to distribute to the GISC members.
9) Meeting Schedule for the Fall 2012 meeting (all meetings are Fridays, 10:00am to 12:00 noon)
· October 12

(2nd Friday in October; Provost’s Conference Room)

· November 16
(3rd Friday in November; SBSB 4117)

· December 14
(2nd Friday in December; KELLOGG 3010)

Attachment #1
First Year Council

Annual Report of Accomplishments

2011-2012 (Year 3)

The First Year Council (FYC) continues to be 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. To maintain transparency, the First Year Council posts detailed minutes on its website (http://www.csusm.edu/fycouncil/.

· The percentage of first-time freshmen needing remediation who successfully completed remediation rose to 85.8% for the Fall 2010 cohort; it had been 67.4% for the Fall 2006 cohort.

· 320 students participated in a First-Year Learning Community (FYLC). The Undeclared Learning Community was successfully launched and the students in this learning community participated in the restoration of a “Majors Fair.” The FYC supported an expansion of FYLCs. A larger residential learning community was planned (the existing San Marcos Experience and a new Health/Wellness Learning Community). An additional course (GEO 102) was added to the Athletes Learning Community, and an optional extension into the spring semester will be available for students in the Global Learning Community.

· New courses were developed and approved for implementation of the Early Start program. The number of high school seniors taking the ELM exam and the EPT surpassed previous records. Several pages concerning the Early Start program and recommendations to incoming students were added to the First-Year Students webpage: http://www.csusm.edu/fystudents/earlystart.html. Plans were made to allow the EOP Summer Bridge program and CAMP to take advantage of Early Start, and the existing MAPS and Summer Academy were folded into Early Start. One change that became evident early in the planning process was that Early Start would need its own special session in the summer. The FYC identified putting a centralized system in place to handle Early Start questions and inquiries as one of the most important implementation issues. 

· The second annual Professional Development Retreat for Instructors Teaching First-Year Students was held on August 26, 2011 and attended by over 70 faculty and staff. This year’s retreat focused on sharing teaching strategies and learning about on-campus resources for at-risk students. The third annual Professional Development Retreat for Instructors Teaching First-Year Students will take place on August 24, 2012 with the continuing mission: “To provide professional development opportunities for al instructors who teach first year students in a setting that fosters collaboration, connection and conversation about best practices for serving the students in our courses.” The particular theme for next year will be lower-division General Education.

· FYC invited Darci Strother and Val Knox to give a presentation on opportunities to incorporate service learning in the First Year at CSUSM and how the Office of Community Service Learning can support faculty who use service learning.

· The FYC reviewed a pair of important new developments concerning Campus Housing: The Quad is scheduled to open in Fall 2012, and first-time freshmen from outside our local service area will be required to live in either University Housing (i.e., UVA) or in University-Affiliated Housing (i.e., the Quad).

· The FYC heard a presentation from Lorena Meza on the MOUs with several local school districts and agreed to consider MOU students in its priorities and actions. The General Education Committee reviewed a course from Escondido Union High School District that is intended to clear the English proficiency requirement for students that pass it, and San Marcos Unified School District has also expressed interest in developing such a course.

· The FYC reviewed data on First-Year Student Success that was compiled as part of the Graduation Initiative. Two particularly striking observations are that continuation rates for males are lower than those for females, and that actual graduation rates have increased at the same time that predicted graduation rates (based on Freshman Survey results) have decreased.

· Derrick Crawford briefed the FYC on the progress that has been made on the development of a Strategic Plan for diversity and educational equity at CSU San Marcos. The need of our instructors to have access to professional development for teaching courses with learning outcomes related to diversity was identified.

· A number of activities took place in connection with the Common Read (The Immortal Life of Henrietta Lacks, by Rebecca Skloot). Highlights include a conversation with David “Sonny” Lacks and the Common Read Essay Competition being won by CSUSM students. (Note that a pair of GEW instructors organized workshops for students planning to submit an essay.) In preparation for next year’s Common Read (Silent Spring by Rachel Carson), an IRA proposal that will provide copies of the book to many first-year students was written and funded, and First-Year Programs bought copies of the book for all GEL instructors and instructors of First-Year Learning Community courses.

· The General Education Committee has completed the development of General Education Learning Outcomes (GELOs) for Lower-Division General Education, and these GELOs were endorsed by the Academic Senate.

· Student Life and Leadership is developing a co-curricular model that will feed into what students are learning in the classroom. A roll-out of this model is planned for next year in UVSA and the Quad.

· The FYC began a systematic review of the status of the original Foundations of Excellence Action Items. A rubric was developed for FYC members to rate the degree of progress that had been made on each item, and these rating served as the starting point for conversation on each item. This review is still underway at the end of the Academic Year.

The FYC has stimulated the development of a number of first-year related initiatives/programs and notes that the University needs to evaluate our collective need for resources to grow and maintain these after they’ve been piloted on a shoestring.

Attachment #2

PowerPoint Slides for Agenda Item 6

[Slide 1]

Early Start 2012
Or, How a lot of us spent our Summer…

(A back-to-school report by David Barsky)

[Slide 2]

Who needed to participate?
· All incoming First-Year students needing remediation in mathematics:

· All FY students with ELM exam scores below 50

· Some incoming First-Year students needing remediation in English:

· All FY students with EPT scores below 138

[Slide 3]

Multi-Step Process (0)
· All CSU campuses entered their Early Start course offering in an on-line directory:

http://earlystart.csusuccess.org/csu_early_start 

[Slide 4]

Multi-Step Process (1)
· Students received messages telling them to go a link in their Student Center and declare how they were planning to fulfill their Early Start requirement:

· At CSU San Marcos

· At some other CSU campus

· Somewhere else (usually a community college)

· Similarly, students intending to enroll at other CSU campuses could declare that they were going to do their Early Start work at San Marcos

[Slide 5]

Multi-Step Process (2)
· Once students were issued a student ID [number] at the CSU campus where they said they were planning to take Early Start courses, they could proceed with registration.

· Students with an EFC of $5,000 or less received Early Start grants.

· Otherwise, the cost of taking Early Start courses was $182/unit (plus $2).

[Slide 6]

Multi-Step Process (1.5)
· Lots of communication with students:

· Initially messages broadcast to groups of students through PeopleSoft

· Lots of face-to-face, over email and over the telephone follow-up work done by staff in Proficiency Services.

· Web pages created specifically for Early Start

http://www.csusm.edu/fystudents/earlystart.html 

[Slide 7]

[image: image1.png]For students needing only

English Remediation

s Recommended:
Excludes EOP SB, CAMP and ACE students inendg o i)
SEhi | Acceptable, but ot recommended:

~ ltemaives are offered at communty
colleges and other CSU campuses.

[Recommendo:
-ESW 25 (3 units)
|Accsptable, but not recommended:
-~ESWS5 (1 unitjor
- Aternaives offered at community
colleges and other CSU campuses


[Slide 8]

[image: image2.png]For students needing both

English & Mathematics Remediation

Excludes EOP SB, CAMP and ACE students.

tending to
el at
csusm

S

40,42, 44,
orde

<a0

[Rocommended:
ESW 25 (3 unis) & ESM 5 (1 uni)
|Acceptable, but not recommended:
ESWS (1 unt) & ESM 5 (1 uni) or
- Atematives offred at communty colleges and other
CSU campuses

[Rocommended
~ESWS (1 uni) &ESMS (1 uni)

{O———»{Acceptable, but not recommended:

~ Alemaives are offered at community colleges and
other CSU campuses.

Recommended:
- ESW 25 (3urits) & ESM 5 (1 unit)
|Accoptablo, but not recommendod:
~ESW 25 (3 unts) & ESHM 30 (3 unis) or
~ESW (1 uni) & ESM 30 (3 uits) or
~ESWS5 (1 unil) & ESM (1 unit)or
- Ateratives offered at community colleges and cther
CSU campuses.


[Slide 9]

[image: image3.png]For students needing only

Mathematics Remediation

Excludes EOP SB, CAMP and ACE students.

Yes.

Intending to
envollat
csusm?

——No—»)

Rocommended:
~ESM 5 (1 uit)

{Acceptable, but not recommended:
~ Alteratives are offered at communiy

colleges and other CSU campuses.

S

Envoling n 2
Fall Firs-Year
Leaming Community”
(vl GEL 1017

<o ELM score?
<a0 4sor4s
40,42,44 460048 0,208
v

Rocommended: [Rocommendod: [Rocommended:

“ESM 5 (1 unit) or -ESM 1118 11 (38 1 unit) ESM 111811381 unt)
Acceptable, but not recommended: |Acceptable, but not recommended: |Acceptable, bt not recommended:

~ Alternatives offered at community ~ESM 5 (1 unit) or ~ESM 303 unis) or

colleges and other CSU campuses - Altomaives offered at communiy CESM5 (1 unityor
colleges and other CSU carmpuses ~ Aternaives offred at commnity
colleges and other CSU campuses
Recommended: [Recommended:
~ESM 30 (3 nits) ~ESM 30 (3 units)

|Accaptablo, but not recommendod:
~ESM 5 (1 unt)or
- Alteratives offered at communiy
colleges and other CSU campuses

|Accaptablo, but no recommandod:
ESM 111811 (381 unior
~ESM 5 (1 unt)or
- Altematives offered at community
colleges and oher CSU campuses


[Slide 10]

With apologies to Stephen Sondheim…
· A funny thing happened on the way to the forum registration for Early Start

· While we had worried that most/all of our students would opt out of the more intense experiences that we were recommending and take the one-unit short courses, many students actually followed our recommendations(!!!) and took the longer courses that offered them better preparation. 

[Slide 11]

{Early Start} ∩ {CSUSM}
	
	Our Students 
	Other CSU Students 

	English              @ San Marcos 
	58 
	7 

	Mathematics   @ San Marcos 
	279 
	40 

	Both                  @ San Marcos 
	134 
	9 

	English              somewhere else 
	37 
	

	Mathematics   somewhere else 
	237 
	

	Both                  somewhere else 
	72 
	


[Slide 12]

The CSUSM Early Start Course Line-Up
· English

· ESW 05
(1 unit)


New course

· 97 students (CSUSM & CSU)

· ESW 25
(3 units)


New course

· 57 students (all CSUSM)

· GEL/ESW 120
(4 units)


Existing course 

· 95 students* (CSUSM EOPSB, CAMP & ACE Scholars)

* Not all of these had EPT scores below 138. 

[Slide 13]

The CSUSM Early Start Course Line-Up
· Mathematics

· ESM 05


(1 unit)


New course

· 261 students (CSUSM & CSU)

· ESM/MATH 30
 
(3 units)

Existing course

· 77 students (all CSUSM)

· ESM 11
  (1 unit; paired with ESM 111 [3 units])
Existing course (MAPS)

· 41 students (all CSUSM)

· GEL 10A/ESM 11
(1 unit)


Existing course (MAPS)

· 71 students (all CSUSM EOPSB, CAMP & ACE Scholars)

[Slide 14]

Results on the Mathematics Side
	ESM 2012 Total
	
	
	
	Post-ESM Placement
	

	
	
	NA
	MATH 10
	MATH 20
	MATH 30
	MATH 100+
	

	
	NA
	115 
	0
	2 
	5 
	4 
	126 

	Pre-ESM
	MATH 10
	1
	12
	22 
	16
	1
	52 

	Placement
	MATH 20
	0
	0
	29
	33 
	28
	90 

	
	MATH 30
	0
	0
	0
	31 
	101 
	132 

	
	
	116 
	12
	53 
	85 
	134 
	400

	
	# of students retaking ELM exam or taking ESM 30: 
	273 

	
	# of students advancing at least 1 level: 
	201 

	
	Total Remedial Courses Avoided: 
	247 

	
	Gain/student:
	0.90


Data updated following presentation at Academic Senate to reflect results of August 24 ELM exam 

[Slide 15]

Mathematics Side Details (1)

	ESM 30
	
	
	
	Post-ESM Placement
	

	
	
	NA
	MATH 10
	MATH 20
	MATH 30
	MATH 100+
	

	
	NA
	0 
	0
	0 
	0 
	0 
	0 

	Pre-ESM
	MATH 10
	0
	0
	0 
	0
	0
	0 

	Placement
	MATH 20
	0
	0
	0
	0 
	0
	0 

	
	MATH 30
	0
	0
	0
	10 
	70 
	80 

	
	
	0 
	0
	0 
	10 
	70 
	80

	
	# of students taking ESM 30: 
	80 

	
	# of students advancing exactly 1 level (i.e., passing): 
	70 

	
	Total Remedial Courses Avoided: 
	70 

	
	Gain/student:
	0.88


[Slide 16]

Mathematics Side Details (2)

	ESM 11(w ESM 111)
	
	
	
	Post-ESM Placement
	

	
	
	NA
	MATH 10
	MATH 20
	MATH 30
	MATH 100+
	

	
	NA
	1 
	0
	0 
	0 
	0 
	1 

	Pre-ESM
	MATH 10
	1
	1
	4 
	5
	1
	12 

	Placement
	MATH 20
	0
	1
	3
	9 
	14
	27 

	
	MATH 30
	0
	0
	0
	0 
	1 
	1 

	
	
	2 
	2
	7 
	14 
	16 
	41

	
	# of students retaking ELM exam: 
	39 

	
	# of students advancing at least 1 level: 
	34 

	
	Total Remedial Courses Avoided: 
	55 

	
	Gain/student:
	1.41


[Slide 17]

Mathematics Side Details (3)

	ESM 11(w/o ESM 111)
	
	
	
	Post-ESM Placement
	

	
	
	NA
	MATH 10
	MATH 20
	MATH 30
	MATH 100+
	

	
	NA
	0 
	0
	1
	2
	1
	4

	Pre-ESM
	MATH 10
	0
	5
	8
	6
	0
	19 

	Placement
	MATH 20
	0
	2
	6
	7
	5
	20 

	
	MATH 30
	0
	1
	5
	4
	12 
	22 

	
	
	0
	8
	20
	19 
	18 
	65

	
	# of students retaking ELM exam: 
	61 

	
	# of students advancing at least 1 level: 
	38 

	
	Total Remedial Courses Avoided: 
	49 

	
	Gain/student:
	0.80


Data updated following presentation at Academic Senate to reflect results of August 24 ELM exam 
[Slide 18]

Mathematics Side Details (4)

	ESM 05
	
	
	
	Post-ESM Placement
	

	
	
	NA
	MATH 10
	MATH 20
	MATH 30
	MATH 100+
	

	
	NA
	114 
	0
	1
	3
	3
	126

	Pre-ESM
	MATH 10
	0
	6
	10
	5
	0
	20 

	Placement
	MATH 20
	0
	3
	14
	17
	9
	40 

	
	MATH 30
	0
	0
	7
	4
	18 
	28 

	
	
	114
	9
	32
	29 
	30 
	214

	
	# of students retaking ELM exam: 
	93 

	
	# of students advancing at least 1 level: 
	59 

	
	Total Remedial Courses Avoided: 
	73 

	
	Gain/student:
	0.78


Data updated following presentation at Academic Senate to reflect results of August 24 ELM exam 


1

