First-Year Council
Meeting #6, February 12, 2010
Minutes

Present:
Terri Metzger, Radhika Ramamurthi, Kimber Quinney, Geoffrey Gilmore, Andres Favela, Yvonne Meulemans, Allen Risley (guest), Catherine Cucinella, Dawn Formo, Joanne Pedersen.
Staff:

Joan Groom

1) Welcome and Introductions: Joanne Pedersen was asked to facilitate this meeting. Allen Risley (Research Analyst, IPA) was introduced as our guest.
2) Agenda and Minutes: Agenda approved by general consent.

3) Minutes: Minutes from Meeting #5 approved by general consent.
4) Chair’s Report: David is out of town. See attachment #1 for the written report included in the agenda. Additional discussion was as follows:

a. Closing the Achievement Gap update - As of this meeting, we are still waiting for formal feedback.
b. Palomar Mathematics Courses – We know that one major reason for Palomar College needing to withdraw from the arrangement is their own budget difficulties. FYC endorses the strategy of David trying to get Palomar to provide classes for one more year. If we listen carefully to their concerns, perhaps we might learn that there are issues besides the budget.

It was noted that the Palomar Mathematics courses are not without problems. For instance, if students want to make a complaint, they find the arrangement frustrating and confusing because it’s not clear to them that our Mathematics Department has no oversight of these courses. Dawn Formo, Geoff Gilmore and David Barsky have recently developed a way of handling these situations, but this may need to be revisited if either the program or the number of complaints were to grow.
One strategy that we need to vigorously pursue, especially if we will not be offering courses below the level of MATH 51/51C, is getting students to come to campus to do their remedial work in a very focused way during the summer before the first year (i.e., Summer Academy/MAPS).

5) IPA Updates: Allen Risley shared new data (see attachment #2) generated in IPA that compares first-year students who entered CSUSM in Fall 2008 and returned after their first year with first-year students who entered CSUSM in Fall 2008 and did not return after their first year. Allen led the FYC through the various tables. (Note that only for the items marked with an asterisk in attachment 2 was there a statistically significant relationship between that item and whether or not students would return).
· Gender (Male students are less likely to return than females)

· Attendance Status (Part-time students are less likely to return than full-time students; note that students taking Palomar Mathematics classes in fall 2008 may have been coded as part-time at CSUSM even if their combined CSUSM/Palomar course load would make them full-time – the last four tables seem to indicate that this is not what is driving the relation)

· Region of Origin (Students coming to San Marcos from further away are less likely to return)

· High School GPA (Students with a high school GPA below 3.00 are less likely to return than students with a high school GPA of 3.0 and above)
· English language proficiency (Students who need remediation in English are less likely to return than students who were either exempt or who passed the EPT)

· Mathematics proficiency (Students who need remediation in mathematics are less likely to return than students who were either exempt or who passed the ELM exam; this relation is not as strong as for English proficiency)

The “surprising non-results” are that first generation status and low household income have no effect on whether or not students come back.
 National Student Clearinghouse data (see attachment #3, but note that two additional columns and some shading have been added which were not in the handout distributed at the FYC meeting), indicate that about ¾ of the non-returners were enrolled in a different institution. The vast majority were enrolled in a two-year institution (i.e. they left CSUSM to go to a community college). As expected, our local feeder community colleges were at the top of the list.
Combining the returner/non-returner data set with CIRP data yields some interesting results. This is work that has just begun, but Allen provided several “teasers:”
· Smokers and drinkers/pot users are less likely to return.

· Students who report higher levels of alcohol or marijuana use are less likely to return.

· Students with strong political positions (either at the left or right ends of the spectrum) are less likely to return.

· Students answering self perception questions that indicate higher levels of self-esteem are less likely to return.
6) Faculty Development Update (Joanne, Catherine, Terri, Kimber, Radhika): Plans are well underway for a day-long faculty development workshop/retreat to be held on Friday, Aug. 27 (see attachment #6) in the Clarke Field House. The workshop will be open to everyone who teaches primarily first-year students (tenure-line, lecturer, graduate student instructors, TA’s). The focus of the agenda will be on networking and sharing resources to enhance our ability to serve first-year students. We are actively seeking financial support (for food, sample resources, etc.) from a number of publishers (CENGAGE, Bedford/St. Martin’s, McGraw-Hill). Radhika reported that the Faculty Center is highly supportive of this event and will assist with announcements and advertising. The FYC faculty development sub-group is open to any and all suggestions for this event and other ideas for enhancing the professional development of our faculty who teach our first-year students. To that end, Radhika expressed the desire of the Faculty Center to cultivate more ideas for connecting with lecturers. For example, she is exploring how the campus can take advantage of an upcoming CSU webinar for faculty developers on “How to teach and retain unprepared students.” Dawn highlighted the difficulties that arise when lecturers are hired late in the summer and, therefore, have very little time to prepare their courses. The timing of this workshop/retreat appears to be a nice way to reach out to lectures who may not know their teaching schedules until late in the summer.

7) Planning updates and Timelines for CAG Action Steps: Joanne reviewed the sample timeline that David provided for CAG Action Step i “Expand Summer Programs” and a sample timeline for CAG Action Step vi “Establish, Refine and Maintain First-Year Learning Communities.” (attachments # 4 and #5) David needs all timelines by this coming Wednesday. Otherwise, the timeline information will not be included in the end-of-the-month CAG report to the Chancellor’s Office. Terri Metzger requested that she be moved from CAG Action Step viii “block registration” to CAG Action Step vi “Learning Communities.” Radhika reported that Shana Bass is on leave this year and that Marie Thomas will be overseeing the Faculty Mentoring Program. Marie should take Shana’s place on CAG Action Step v.
8) Mathematics Remediation Issue Follow-up: As a result of the news about the Palomar courses, the discussion was more about plans for coping with the immediate crisis than the long-term issue of how our remediation program in mathematics is structured. We are dealing with a great deal of uncertainty about what the situation will be in the very near future. A bottom-line issue is that regardless of whether we have a program that is offered by the University, a community college partner, or a hybrid system like the current model, we currently have a large number of first-year students who are regular admits to the CSU and who are not yet ready to take a baccalaureate-level mathematics course.

There are great synergies between the Mathematics graduate program and the MATH 51/51C courses, with the Mathematics grad students serving as instructors in the latter courses. While it may be possible to ramp up the size of the graduate program over several years, the understanding of the FYC is that the department does not currently have enough graduate students to significantly expand the number of remedial sections that it offers. Concerns were expressed about the desirability of growing the graduate program in service to remedial needs of first-year students.

9) Website Development Update- (Geoff)- Geoff quickly showcased the changes that have been made to the new FY website. The FY website team has incorporated all previous feedback regarding language consistency, grammar, etc. The website team has also received feedback from a few students who did a “test drive.” Geoff reports that students like the “stage model” developed by Jennie Goldman, but are still having difficulty with general navigation. The team is continuing to work with students to refine the site. The FYC is waiting to hear back from David on the issue of how this site will be linked to the CSUSM homepage.
10) Request to bring forward agenda items- Dilcie requested that we place “Learning Community Issues Follow-Up” on the next agenda. Terri requested that we place “Guiding Principles for Evaluation Action Items” on the next agenda.

Action Items:
1) CAG Timelines should be forwarded to David by this Wednesday, Feb. 17.
Attachment #1.
David Barsky’s Report on Closing the Achievement Gap (provided in the agenda for FYC Meeting #5)

1. The Closing the Achievement Gap Delivery Plan Report (submitted to the Chancellor’s Office on 12/23/09) can be found on the Academic Affairs website: http://www.csusm.edu/aa/ (the direct link to the report is http://www.csusm.edu/aa/pages/aa_home/cag_delivery_plan_report_final_122309.pdf).

2. Palomar College has officially notified CSUSM that they will be unable to offer their mathematics courses (MATP 15 and MATP 50) on our campus in 2010-11. David has met with Victor Rocha, Geoff Gilmore, Rick Fierro, Marshall Whittlesey and Dawn Formo to develop possible strategies:

· Contact Palomar to see if there is anything that might persuade them to stay for at least another year [David has begun these conversations]

· Contact other community colleges to see if they are willing to fill the vacuum left when these courses go away

· Increase the number of students in summer programs (i.e., MAPS) – note that this will reduce the magnitude of the problem, but it will not be a complete solution

· Redevelop our mathematics remediation sequence:

· One possibility is to leave MATH 51/51C unchanged and just develop our own equivalents of MATP 50 and the MATP 15/50 fast-track

· Another idea is to use this as an opportunity to rebuild the remediation sequence entirely so as to replace the current system which has students one, two or three courses to gain proficiency with a new system consisting of just one or two courses

· Courses below the level of MATH 51/51C could be housed in Mathematics or, if not there, First-Year Programs

· Send students a loud and clear message that CSUSM offers no courses below the level of MATH 51/51C and that students may need to do work over the summer (either here, at a community college, or elsewhere); all students needing remediation would then be placed into MATH 51/51C (even if their ELM exam score was below 40).

· One variant on this proposal would be to require students with a sufficiently low ELM score (below 40?) to co-register in MATH 22 (one-unit, non-baccalaureate credit, Supplemental Instruction course)

.

Attachment #2. First-Year Students - Profiles of Returners vs.

Non-Returners F08/F09
	Table 1
	
	
	

	
	College
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Arts & Sciences
	48.9
	47.5
	

	
	Business
	18.5
	19.6
	

	
	School of Nursing
	12.6
	9.7
	

	
	Undeclared
	20.0
	23.3
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 2
	
	
	

	
	Age at Entry
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	22 or younger
	99.9
	99.8
	

	
	23 to 25 (one student)
	0.1
	0.0
	

	
	26 to 35
	0.0
	0.0
	

	
	36 and older (one student)
	0.0
	0.2
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 3
	
	
	

	
	Racial & Ethnic Background
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Minority
	44.6
	41.8
	

	
	 African American
	3.3
	5.4
	

	
	 Asian
	3.2
	1.7
	

	
	 Filipino & Pacific Islander
	6.6
	5.7
	

	
	 Latino
	30.6
	27.7
	

	
	 Native American
	0.9
	1.2
	

	
	White
	47.4
	47.5
	

	
	Non-US Citizen (F, J, Other Visa, or Undetermined.)
	0.8
	0.5
	

	
	Other/unknown
	7.2
	10.1
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 4
	
	
	

	
	Gender*
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Females
	65.5
	59.7
	

	
	Males
	34.5
	40.3
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 5
	
	
	

	
	Attendance Status*
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	 Full-time
	84.5
	76.2
	

	
	 Part-time
	15.5
	23.8
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 6
	
	
	

	
	Major (Arts & Sciences Only)
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Humanities
	9.6
	14.1
	

	
	 History
	1.9
	3.1
	

	
	 Literature & Writing
	4.0
	5.7
	

	
	 Spanish
	0.7
	0.5
	

	
	 Visual & Performing Arts
	3.0
	4.7
	

	
	Social Sciences
	44.8
	46.9
	

	
	 Anthropology
	0.7
	0.5
	

	
	 Communication
	9.3
	6.8
	

	
	 Criminology
	8.7
	9.9
	

	
	 Economics
	0.7
	0.5
	

	
	 Human Development
	1.9
	0.5
	

	
	 Mass Media
	2.6
	4.7
	

	
	 Political Science
	3.8
	2.6
	

	
	 Psychology
	14.9
	17.7
	

	
	 Social Sciences
	0.9
	0.5
	

	
	 Sociology
	1.2
	2.6
	

	
	 Women's Studies
	0.0
	0.5
	

	
	Natural Sciences & Mathematics
	30.4
	30.7
	

	
	 Applied Physics
	0.7
	0.5
	

	
	 Biochemistry
	1.9
	3.6
	

	
	 Biology
	10.5
	7.3
	

	
	 Biotechnology
	1.0
	0.0
	

	
	 Chemistry
	1.4
	2.1
	

	
	 Computer Science
	3.3
	4.7
	

	
	 Information Systems
	0.3
	1.6
	

	
	 Kinesiology
	9.6
	7.8
	

	
	 Mathematics
	1.6
	3.1
	

	
	Liberal Studies
	15.2
	8.3
	

	
	 Number of Students
	 572
	 192
	

	
	
	
	
	

	Table 7
	
	
	

	
	Region of Origin *
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	North San Diego County
	36.1
	30.4
	

	
	Rest of San Diego County
	9.8
	10.1
	

	
	Orange County
	8.5
	11.6
	

	
	Riverside County
	23.2
	20.8
	

	
	Los Angeles County
	7.6
	9.2
	

	
	San Bernardino County
	5.6
	5.0
	

	
	Rest of California
	7.9
	11.6
	

	
	Other U.S. State
	0.5
	1.2
	

	
	Outside of U.S.
	0.8
	0.0
	

	
	
	
	
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 8
	
	
	

	
	Local School District
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Poway Unified
	28.6
	22.0
	

	
	Escondido Union
	15.6
	15.6
	

	
	Vista Unified
	13.5
	18.3
	

	
	Oceanside Unified
	7.7
	13.8
	

	
	San Dieguito Union HS
	6.9
	12.8
	

	
	Fallbrook Union
	7.7
	5.5
	

	
	San Marcos Unified
	6.1
	2.8
	

	
	Carlsbad Unified
	4.5
	3.7
	

	
	Valley Center/Pauma Unified
	3.7
	4.6
	

	
	Ramona Unified
	4.5
	0.9
	

	
	Religious/Private Schools
	0.8
	0.0
	

	
	Julian HS
	0.3
	0.0
	

	
	Others
	0.3
	0.0
	

	
	 Number of Students
	 378
	 109
	

	
	
	
	
	

	Table 9
	
	
	

	
	High School GPA *
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	3.00 and above
	64.9
	51.5
	

	
	2.00 to 2.99
	35.1
	48.5
	

	
	 Number of Students
	 1,166
	 404
	

	
	
	
	
	

	Table 10
	
	
	

	
	First Generation Status
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	First-Generation College Student
	47.4
	49.8
	

	
	Other
	52.6
	50.2
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 11
	
	
	

	
	Low Income Household
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	From Low-Income Household
	19.7
	19.1
	

	
	Not from Low-Income Household
	80.3
	80.9
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 12
	
	
	

	
	English Language Proficiency *
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Tested Out or Exempt
	45.0
	39.6
	

	
	Needs Remediation
	55.0
	60.4
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 13
	
	
	

	
	Math Proficiency *
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Tested Out or Exempt
	53.8
	48.0
	

	
	Needs Remediation
	46.2
	52.0
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 14
	
	
	

	
	Remediation Status
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	Completed, Tested Out or Exempt
	31.2
	24.8
	

	
	Needs English Only
	22.6
	23.3
	

	
	Needs Math Only
	13.8
	14.9
	

	
	Needs English and Math
	32.3
	37.1
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 15
	
	
	

	
	Attendance Status - Completed, Tested Out or Exempt *
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	 Full-time
	96.4
	89.0
	

	
	 Part-time
	3.6
	11.0
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 16
	
	
	

	
	Attendance Status - Needs English Only *
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	 Full-time
	96.6
	90.4
	

	
	 Part-time
	3.4
	9.6
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 17
	
	
	

	
	Attendance Status - Needs Math Only*
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	 Full-time
	81.5
	70.0
	

	
	 Part-time
	18.5
	30.0
	

	
	 Number of Students
	 1,170
	 404
	

	
	
	
	
	

	Table 18
	
	
	

	
	Attendance Status - Needs English and Math
	Returning
	Non-Returning
	

	
	Percents
	
	
	

	
	 Full-time
	65.9
	61.3
	

	
	 Part-time
	34.1
	38.7
	

	
	 Number of Students
	 1,170
	 404
	

Attachment #3.
Non-Returner's New School
	
	Frequency
	Percent of Non-Returners with New School
	Percent of All Non-Returners
	state
	2-year or 4-year

	PALOMAR COLLEGE
	97
	33.6
	24.0
	CA
	2

	MOUNT SAN JACINTO COLLEGE
	20
	6.9
	5.0
	CA
	2

	MIRACOSTA COLLEGE
	17
	5.9
	4.2
	CA
	2

	SAN DIEGO MESA COLLEGE
	12
	4.2
	3.0
	CA
	2

	SADDLEBACK COLLEGE
	12
	4.2
	3.0
	CA
	2

	ORANGE COAST COLLEGE
	6
	2.1
	1.5
	CA
	2

	EL CAMINO COLLEGE
	6
	2.1
	1.5
	CA
	2

	CHAFFEY COMMUNITY COLLEGE
	6
	2.1
	1.5
	CA
	2

	SANTA ROSA JUNIOR COLLEGE
	5
	1.7
	1.2
	CA
	2

	SANTA BARBARA CITY COLLEGE
	5
	1.7
	1.2
	CA
	2

	SAN DIEGO MIRAMAR COLLEGE
	5
	1.7
	1.2
	CA
	2

	FULLERTON COLLEGE
	5
	1.7
	1.2
	CA
	2

	CRAFTON HILLS COLLEGE
	5
	1.7
	1.2
	CA
	2

	COLLEGE OF THE DESERT, COACHELLA
	5
	1.7
	1.2
	CA
	2

	GROSSMONT COLLEGE
	4
	1.4
	1.0
	CA
	2

	SOUTHWESTERN COLLEGE
	3
	1.0
	.7
	CA
	2

	SIERRA COLLEGE
	3
	1.0
	.7
	CA
	2

	SANTA ANA COLLEGE
	3
	1.0
	.7
	CA
	2

	RIVERSIDE COMMUNITY COLLEGE
	3
	1.0
	.7
	CA
	2

	REEDLEY COLLEGE
	3
	1.0
	.7
	CA
	2

	PASADENA CITY COLLEGE
	2
	.7
	.5
	CA
	2

	MOUNT SAN ANTONIO COLLEGE
	2
	.7
	.5
	CA
	2

	MOORPARK COLLEGE
	2
	.7
	.5
	CA
	2

	LOS ANGELES HARBOR COLLEGE
	2
	.7
	.5
	CA
	2

	IMPERIAL VALLEY COLLEGE
	2
	.7
	.5
	CA
	2

	COLLEGE OF THE CANYONS
	2
	.7
	.5
	CA
	2

	CALIFORNIA STATE UNIVERSITY - SAN BERNARDINO
	2
	.7
	.5
	CA
	4

	CABRILLO COLLEGE
	2
	.7
	.5
	CA
	2

	UNIVERSITY OF ARIZONA
	1
	.3
	.2
	AZ
	4

	NORTHERN ARIZONA UNIVERSITY
	1
	.3
	.2
	AZ
	4

	ESTRELLA MOUNTAIN COMMUNITY COLLEGE
	1
	.3
	.2
	AZ
	2

	VENTURA COLLEGE
	1
	.3
	.2
	CA
	2

	VANGUARD UNIVERSITY OF SOUTHERN CALIFORNIA
	1
	.3
	.2
	CA
	4

	UNIVERSITY OF SAN FRANCISCO
	1
	.3
	.2
	CA
	4

	UNIVERSITY OF CALIFORNIA-SANTA CRUZ
	1
	.3
	.2
	CA
	4

	SAN DIEGO STATE UNIVERSITY
	1
	.3
	.2
	CA
	4

	SAN DIEGO CITY COLLEGE
	1
	.3
	.2
	CA
	2

	PIERCE COLLEGE
	1
	.3
	.2
	CA
	2

	OXNARD COLLEGE
	1
	.3
	.2
	CA
	2

	MONTEREY PENINSULA COLLEGE
	1
	.3
	.2
	CA
	2

	LOS MEDANOS COLLEGE
	1
	.3
	.2
	CA
	2

	LOS ANGELES PIERCE COLLEGE
	1
	.3
	.2
	CA
	2

	LOS ANGELES CITY COLLEGE
	1
	.3
	.2
	CA
	2

	LONG BEACH CITY COLLEGE
	1
	.3
	.2
	CA
	2

	LAKE TAHOE COMMUNITY COLLEGE
	1
	.3
	.2
	CA
	2

	IRVINE VALLEY COLLEGE
	1
	.3
	.2
	CA
	2

	HARTNELL COMMUNITY COLLEGE
	1
	.3
	.2
	CA
	2

	GOLDEN WEST COLLEGE
	1
	.3
	.2
	CA
	2

	FOLSOM LAKE COLLEGE
	1
	.3
	.2
	CA
	2

	DIABLO VALLEY COLLEGE
	1
	.3
	.2
	CA
	2

	DE ANZA COLLEGE
	1
	.3
	.2
	CA
	2

	CYPRESS COLLEGE
	1
	.3
	.2
	CA
	2

	CUYAMACA COLLEGE
	1
	.3
	.2
	CA
	2

	CUESTA COLLEGE
	1
	.3
	.2
	CA
	2

	CONCORDIA UNIVERSITY - IRVINE
	1
	.3
	.2
	CA
	4

	COLLEGE OF THE SEQUOIAS
	1
	.3
	.2
	CA
	2

	COLLEGE OF SAN MATEO
	1
	.3
	.2
	CA
	2

	COASTLINE COMMUNITY COLLEGE
	1
	.3
	.2
	CA
	2

	CITRUS COLLEGE
	1
	.3
	.2
	CA
	2

	CERRITOS COLLEGE
	1
	.3
	.2
	CA
	2

	CALIFORNIA STATE UNIVERSITY - STANISLAUS
	1
	.3
	.2
	CA
	4

	CALIFORNIA STATE UNIVERSITY - NORTHRIDGE
	1
	.3
	.2
	CA
	4

	CALIFORNIA BAPTIST UNIVERSITY -UNDERGRADS
	1
	.3
	.2
	CA
	4

	BUTTE COMMUNITY COLLEGE
	1
	.3
	.2
	CA
	2

	ACADEMY OF ART UNIVERSITY
	1
	.3
	.2
	CA
	4

	NORTH IDAHO COLLEGE
	1
	.3
	.2
	ID
	2

	ENDICOTT COLLEGE
	1
	.3
	.2
	MA
	4

	FERRIS STATE UNIVERSITY
	1
	.3
	.2
	MI
	4

	NORTH HENNEPIN COMMUNITY COLLEGE
	1
	.3
	.2
	MN
	2

	FORDHAM UNIVERSITY
	1
	.3
	.2
	NY
	4

	NORTHERN OKLAHOMA COLLEGE
	1
	.3
	.2
	OK
	2

	COMMUNITY COLLEGE OF RHODE ISLAND-WARWICK
	1
	.3
	.2
	RI
	2

	COLLEGE OF CHARLESTON
	1
	.3
	.2
	SC
	4

	UNIVERSITY OF PHOENIX
	1
	.3
	.2
	
	4

	ITT TECHNICAL INSTITUTE
	1
	.3
	.2
	
	4

	GLENDALE COMMUNITY COLLEGE
	1
	.3
	.2
	
	2

	
	
	
	
	
	

	
	
	
	
	
	

	
	289
	404
	
	
	

Attachment #4.
Closing the Achievement Gap Timeline and Milestones for Action Step i – Continue to expand Summer Academy, Summer Bridge and CAMP, and launch Summer Start in Summer 2010 for incoming first-time freshmen
	Milestone Date
	Activity
	Responsible Party
	Status

	January 2010
	Develop the “day schedule” for CAMP, EOP SB and MAPS/GEL 10A to coordinate common curricular elements
	David B, Joanne P, Geoff G, Minerva G, Kyle O
	Done

	February 2010
	Reserve computer lab space for MAPS/GEL 10A
	David B, Criselda Y
	

	February 2010
	Order ALEKS licenses for MAPS/GEL 10A
	David B, Joan G
	

	February 2010
	Determine pricing structure for MAPS and Summer Academy (GEL 110/10A & 120)
	David B, Eric B
	

	February 2010
	Revise brochures, fact sheets, website and letters for prospective Summer Academy and MAPS students
	David B, Joanne P, Geoff G
	

	March 2010
	Revise PeopleSoft queries to indicate date students have indicated intent to enroll at CSUSM and date of ELM/EPT scores
	Geoff G
	

	March 2010
	Make arrangements with OBRT to sponsor NIH-MAPS
	David B, Dick B
	

	April 2010
	Make arrangements for Summer Academy phone line and Outlook In-Box to handle inquiries
	Joanne P, Geoff G, Joan G
	

	April 2010
	Coordinate with Athletics to identify students for special recruitment letters
	Joanne P, Geoff G, Todd S
	

	April 2010
	Coordinate with San Marcos Experience to identify students for special recruitment letters
	Joanne P, Geoff G, Brian D, Katie A
	

	April 2010
	Begin mail-out of invitations to Summer Academy and MAPS
	David B, Joanne P, Geoff G, Joan G
	

	May 2010
	Continue mail-out of invitations to Summer Academy and MAPS
	David B, Joanne P, Geoff G, Joan G
	

	May 2010
	Recruit instructors for GEL 120
	Joanne P
	

	May 2010
	Recruit instructors for MAPS/GEL 110/10A
	David B, Joanne P
	

	June 2010
	Complete mail-out of invitations to Summer Academy and MAPS
	David B, Joanne P, Geoff G, Joan G
	

	Early July 2010
	Training for MAPS instructors
	David B
	

	Tuesday, July 6, 2010
	MAPS begins
	FYP
	

	Thursday, July 8, 2010
	Summer Academy begins
	FYP
	

	Friday, August 13, 2010
	Students retake ELM and EPT exams; Schedule adjustment takes place for students retaking the ELM exam
	FYP
	

	September 2010
	Assessment of 2010 FY Summer Programs
	FYC
	

Attachment #5.
Closing the Achievement Gap Timeline and Milestones for Action Step vi – Establish, refine and maintain first-year learning communities
	DRAFT: prepared by J.P.
	
	
	

	Milestone Date
	
	Activity
	Responsible Party
	Status

	January, 2010
	SME maintenance
	FYP contacts UVA, SLL, UAS to initiate planning for the upcoming SME LC (set date for SME Orientation, update & revise recruiting process if necessary)
	Joanne P, Brian D, Katie A, Jennie G, Andres F
	Done

	January, 2010
	SME maintenance
	FYP begins receiving regular updates from UVA regarding the number and status of UVA-SME applicants
	Joanne P, Katie A
	Done

	January, 2010
	FYBLC maintenance
	FYP contacts CoBA (CoBA Deans, CoBA Advisors) to initiate planning for the upcoming FYBLC (update & revise recruiting process if necessary)
	Joanne P, Linda A, Regina E
	Done

	January, 2010
	Athlete LC maintenance
	FYP contacts Athletics (Athletics Coordinator) to initiate planning for the upcoming Athlete LC
	Joanne P, Todd Snedden
	Done

	February, 2010
	Establish new Global LC
	FYP to continue discussions (with Office of Global Education & CoAS) regarding the creation of a new "Global Learning Community"
	Joanne P, David B, Danielle M, Peter Z, Dawn F, Kimber Q
	Done

	February, 2010
	Schedule Building for all learning communities
	FYP builds the Fall 2010 GEL 101 schedule to include reserved sections of GEL for established learning communities (SME, FYBLC, Athlete & new Global LC)
	David B, Joanne P, Joan G.
	

	February, 2010
	Schedule Building for all learning communities
	FYP initiates conversations with department partners to reserve additional learning community related sections (e.g. GEW, PHIL, HIST, BUS 202) to link with various learning community GEL sections
	Joanne P, LTWR Chair, GEW coordinator, PHIL Chair, CoBA Deans
	

	March, 2010
	Pre-registration issues
	FYP coordinates with Registration & Records to establish procedures for pre-registration of SME students and Athlete LC students in their LC courses
	Joanne P, R & R
	

	March, 2010
	Recruiting LC Instructors
	Work with department partners to begin staffing the various LC sections
	Joanne P, LTWR Chair, GEW coordinator, PHIL Chair, CoBA Deans
	

	May, 2010
	Schedule Building for all learning communities
	All Fall 2010 learning community course schedules are finalized
	
	

	June, 2010
	SME maintenance
	FYP works with Registration & Records to pre-register SME students in the SME courses (just prior to the SME Orientation)
	Joanne P, R & R
	

	June, 2010
	SME maintenance
	SME student Orientation and SME Overnight-Family Orientation- June 18 & 19
	FYP, UVA, SLL
	

	June - August 2010
	FYBLC maintenance
	FYP works with CoBA Advisors to recruit students for the FYBLC (Recruitng 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
	

	June - August 2010
	Athlete LC maintenance
	FYP works with Athletics and Registration & Records to pre-register first-year athletes into the Athlete GEL section
	Joanne P, Todd S, R & R
	

	June - August 2010
	Establish new Global LC
	FYP works with Global Education & Registration & Records to ensure Global LC students are registered in the Global LC courses
	Joanne P, Danielle M, R & R
	

Attachment #6.
Planning for August, 2010 Conference for Faculty who Teach First Year Students: Building Community and Sharing Resources
From: FYC Faculty Development working group:
Catherine Cucinella, Terri Metzger, Joanne Pedersen, Kimber Quinney

Focus:

Building community and sharing resources, including

Short presentation about CSUSM FY students and larger millennial generation

Table discussions across disciplines (AM), program faculty meetings (PM)

Introduce resources such as FY website, faculty center

Temporary computer bank for faculty to explore FY website during breaks

Support we are seeking
Publisher support ($) and book exhibit across disciplines

Welcome from Administrative representatives, including representative from FYCouncil, possibly Provost’s office, faculty senate.

Participation:

Inviting all faculty who teach FY students

Several publicizing/invitation avenues including

· Email initial information from FY Council

· Printed flyer in mailslots

· Personal invitation from David’s office

· Email blasts

· Faculty Center newsletter

· Department meeting announcements from chairs

· Program director/coordinator emails to faculty groups

· Offer of work emails could include notice that more information about upcoming necessary meeting will be forthcoming
1

