First-Year Council
Meeting #7, March 05, 2010
Minutes

Present:
David Barsky, Garry Rolison, Pat Morris, Vincent Tan-Torres, Jennie Goldman (for Dilcie Perez), Dawn Formo, Andres Favela, Joanne Pedersen, Brian Dawson, Marshall Whittlesey, Yvonne Meulemans, Geoffrey Gilmore.
1) Welcome and Introductions: David Barsky introduced Vincent Tan-Torres as the newest member of the FYC. Vincent enrolled in CSUSM as a first-year student in Fall 2007, and is now a junior in our School of Nursing. Vincent is the School of Nursing representative to ASI. Jennie Goldman is representing Dilcie Perez today.
2) Agenda and Minutes: Agenda approved by general consent.

3) Minutes: Minutes from Meeting #6 approved by general consent.
4) Chair’s Report:
a. David has contacted Palomar to request that they continue offering MATP 15 & 50 for this coming Fall, however, they are unable to do so. Palomar’s decision to no longer offer MATH 15/50 for us is primarily related to their budget situation. A major secondary factor has to do with the cost to Palomar students for parking when they sign up for these courses. David explored various options to reduce the price, but in the meantime Palomar has realized that their budget situation is even more dire than they had originally realized. David has moved on to exploring options with Mira Costa, but is not optimistic. Because MiraCosta is a “basic aid” district their budget is essentially fixed, and it seems that they would have little to gain from offering additional sections on our campus. To address that issue, David is in discussion with the Provost about the possibility of CSUSM reimbursing MiraCosta for the student fee revenue that they would have to forego if they were to offer courses on our campus.
b. Geoff Gilmore and David met with Cathy Baur and Dave Woods (Office of Communications) regarding how to link the new First-Year Student website to the CSUSM homepage. Cathy and Dave are aware of the need for more “buttons” on the homepage and they are supportive of considering options for the new First-Year Student website. In the meantime, they can create a permanent link at the top of the “Student” pull-down menu, and during parts of the year (Spring through the first few weeks of the fall semester) they could place a link on the scrolling/rotating banner. They also recognize the priority for the Library to have a prominent homepage button. Jennie reported on progress on the First-Year website. Navigation is being refined based on student feedback so that the various links are easier to locate and navigate. They have also created printable ‘quick reference’ pdf’s of the “stages.” The step-by-step approach should make this a very effective tool that will help students track their progress through the various stages.
5) Announcements

Yvonne Meulemans announced that the Academic Senate has just passed a motion to eliminate the CCR effective immediately. This matter is likely to be forwarded to the President’s office for final approval. If so, it should take about 2 to 4 weeks for a final decision. This raised concern about what we should be telling students at this point; students are aware that this matter is under discussion and rumors are flying. Indeed, FYC members had different understandings of whether test administration or registration holds had been temporarily suspended. (Based on a quick look at the CCR website, it appears students can still register to take the exam.) Jennie commented that she needs to finalize text for her Orientation materials (which includes CCR information) within the next week. David offered to follow up with the Provost regarding CCR decisions. He has no reason to believe that it wouldn’t be approved, but until the approval is signed, there always is a small possibility that final approval to eliminate the CCR might not be granted.
6) Guiding Principles for Evaluating Action Items: There are two related issues that seem to need clarification:

a. The “charge” of the First-Year Council, and

b. How it is that the First-Year Council will make decisions about where to devote its efforts.

David reviewed materials provided to the FYC in the agenda packet (see Attachment #1 to these minutes). Regarding the “scope” of what the FYC should be concerned with, it was agreed that the FYC should be concerned with anything that affects our first-year students. To a certain extent, it might appear that the Closing the Achievement Gap initiative may have pre-empted FYC deliberations about what projects the council should champion, but many of the CAG action items are items which the FYC had already committed to undertake (e.g., website for FY students, faculty development, learning communities), so the FYC is really still in control of its own agenda. Joanne Pedersen suggested that the original “informal” charge, which is designed to give the FYC the flexibility to evolve with changing times, be edited so that it can be placed on the new FYC website. David agreed to follow up on this. Dawn Formo spoke in favor of also posting the guiding principles so that it is clear how the FYC is making decisions. This stimulated a discussion regarding the four guiding principles suggested during Meeting #1 (see Attachment #1 to these minutes). After discussion, the FYC agreed that we should also post on the FYC website that our decision criteria are (i) demonstrated need, (ii) impact of students, and (iii) cost/benefit analysis. David will add this to the draft language for the FYC website and bring this back to the next FYC.

Pat Morris suggested that the FYC periodically take stock of everything it is doing to make certain that it doesn’t try to do so much that important things don’t get done. The FYC needs to be careful about taking on too much without finishing/resolving existing work. David suggested that there are logical key points (beginning of Fall, end of Fall, beginning of Spring, end of Spring) for the FYC to assess its workload. This raises the question of whether/how we will continue to meet in Summer, and also touches upon an item later on today’s agenda (but the FYC didn’t get to this) about building awareness of the FYC.
7) Mathematics Remediation situation update:
The status of the short-term situation was mostly covered in the Chair’s Report. Additional discussion included the importance of finding a community college partner: this would keep CSUSM from garnering additional FTES in the lowest-level remedial mathematics courses in a year when the campus target has already been cut. While offering these courses through Extended Learning is another possibility that would keep FTES from being diverted from baccalaureate courses into remedial courses, this would add a very large expense to students, many of whom are not in a good position to assume these additional expenses. If it seems impossible for CSUSM to avoid running these courses, and if the Mathematics department does not have the staffing to offer them, one possibility might be using contacts with high schools to hire their math teachers to teach these classes. Another idea is trying to get as many students into Summer Academy as possible, but early indications from Extended learning are that changes to summer session will require First-Year Programs to use a much higher fee structure than last year (over $1400 this summer versus $366 last summer), but David has been in conversations with Eric Bullard who has promised to see what can be done to offer Summer Academy at a lower cost. The back-up plan is to cancel Summer Academy and to offer many sections of MAPS.
David opened up the discussion on longer term issues by expressing the hope that the FYC would get to the point of agreeing on some tangible next steps that would lead to improvements in mathematics remediation. He suggested that perhaps the real issue that needed to be explored is: What are the relations between the ELM requirement and examination, our MATH 51/51C course, community college pre- and beginning algebra courses (like MATP 15 and 50), community college intermediate algebra courses (e.g., Palomar MATH 60), and our GE Mathematics/Quantitative Reasoning courses. He has heard contradictory things about what MATH 51 is intended to do, and until this is resolved, it really won’t be possible to answer questions like: Should we articulate MATH 51 with community college intermediate algebra courses?

Joanne suggested that we examine whether the current cut-offs used to place students in remedial courses be examined to see if they need adjustment. The pass rates in the various remedial courses suggest that the cut-offs are probably set “about right,” but we really do not know that they are optimal.
Marshall pointed out that if we begin allowing community college alternatives to MATH 51, then this is likely to run counter to the best practice advice that students needing remediation should be careful to keep their course loads reasonable; overloaded students are more likely to end up on probation. Students might very well register for a full load at CSUSM (to qualify for Financial Aid) and then go beyond this with remedial courses at Palomar. If we don’t have something in place for MATH 15/50 then we are essentially giving students a green light to go ahead and take too high a course load. If we don’t have students registering for these courses, then we lose the ability to ensure that they are registering for the correct courses.
Do we know – when we disaggregate student populations (e.g., URM students versus non-URM students) – whether we find that students have different experiences in MATH 51? This is an issue that the FYC has already agreed needs to be investigated.
There was a discussion of the distinction between establishing a basic level of mathematical proficiency (for example the body of material explicitly covered in the ELM requirement) or reverse-engineering from the four “next courses after MATH 51”: GEM 100, MATH 115, MATH 125 and MATH 210. The difficulty here is that the four “next courses after MATH 51” use very different levels of mathematical sophistication; some campuses get around this by essentially “tracking” students while they are in remediation according to how mathematically intensive their intended major is. Another possibility is using a post-remediation “placement” process after students have established proficiency. We currently don’t have the infrastructure to do this, but Joanne reminded the FYC that this was an action item from the Foundations of Excellence self-study. David shared that he had been in conversations with Paul Jasien about trying to develop a mechanism in Chemistry that would allow students in CHEM 150 (General Chemistry) who performed disastrously on the first examination to transfer into a CHEM 105 (Preparatory Chemistry) course. It might be possible to create some baccalaureate-level mathematics courses in between MATH 51 and the B4 courses that would fulfill the same function as the preparatory chemistry courses for students who are not yet ready for the B4 courses.
Marshall pointed out that in order to move forward, we need to resolve the MATP 15/50 situation in order to have some sense of what is possible. There was agreement that we could move forward in two directions:
· First, get clarity about the suite of remedial mathematics courses will be (at least in the near term). Follow this up by charging an ad-hoc task force to look at the relations between MATH 51, the other remedial courses, the entry-B4 course and the ELM requirement.

· Look into placement testing. There are some efforts underway in the Mathematics Department sponsored by OBRT; we need to get a report on how this is working.

Action Items:
1) David: Follow-up with Provost on the final decision regarding the proposed elimination of the CCR
2) David: Draft an FYC charge and set of guiding principles that are suitable for posting on the FYC website
3) David: Continue efforts to get replacement courses for MATP 15 and 50 for the Fall.

4) All: Examine the Closing the Achievement Gap Action Steps to see if they are reported correctly and to note where progress has been made.

Attachment #1.
Background material for discussion on “Guiding Principles for Evaluating Action Items”

(provided in the agenda for FYC Meeting #7)

· FYC “Charge” (also from the minutes of Meeting #1, 10/9/2009):

The FYC builds upon the work over the last two years of the Foundations of Excellence (FoE) Task Force. The FoE Task Force documented a need for better coordination of all campus units involved in “the First Year at San Marcos,” and the Steering Committee asked that FYC be convened so that there would be a coordinating body that would work through existing organizational structures. The charge to the FYC is not formal, in part because (like the composition of the council) it is expected to evolve over time. The FYC inherits the recommendations of the FoE Task Force, but has the authority to – in response to changing circumstances – put some high priorities on the back-burner, elevate other action items deemed less important by the FoE Task Force, and undertake new actions not originally contemplated by the FoE Task Force. Where these actions fall entirely within the jurisdiction of a single unit, the FYC will ask those units to undertake them; where the actions span various units, the FYC will convene and lead teams from the responsible units. The FYC will function, in part, as a clearinghouse for exchanging information about what various units are doing, but it is expected to do more than that; it is expected that it will provide direction and guidance to all units involved in the First-Year. The FYC Chair will be reporting regularly to both the Provost /VPAA and the VPSA. Perhaps the FYC should be indicated on the org charts of both Academic Affairs and Student Affairs as reporting directly to the vice presidents.
· FYC involvement in “Closing the Achievement Gap” (from the campus Closing the Achievement Gap Delivery Team Report, 12/23/2010):

The major recommendation from our FoE participation was the formation of a First-Year Council (FYC) to better coordinate first-year activities across the campus. This Council includes individuals who are responsible for orientation, advising, first-year courses, remediation, assessment, and special academic and student life programming. A number of the action steps listed in our plan will be undertaken or overseen by the First-Year Council and its members. The FYC’s chair, David Barsky, Associate Vice President for Academic Programs, is a member of our campus delivery team and will play a key communication role between the FYC and the delivery team.
· From the minutes of Meeting #1, 10/9/2009:

The FYC acknowledged the need to develop a set of guiding principles for evaluating and ranking the priority of recommended action items. Suggestions included:

· Considering the direct impact on students

· Considering the cost and impact on first-year students

· Establishing demonstrated need

· Perhaps priority should be give to actions that address multiple needs

Attachment #2.
Background material for discussion on “Mathematics Remediation situation update”

(provided in the agenda for FYC Meeting #7)

From EO 665:
Satisfaction of the ELM requirement shall be a prerequisite to enrollment in a CSU course that satisfies the General Education-Breadth requirement in quantitative reasoning.

MATH 51
Entry Level Mathematics
course description:
Algebra: Operations with numbers, polynomials, rational expressions, powers and roots; solutions of equations and inequalities; graphs and functions. Geometry: perimeter and area; circles; volume; angles in the plane; special triangles; congruence and similarity; coordinate geometry; midpoint and distance formulas. Finite mathematics: data interpretation; counting principles; probability; statistics. Note: MATH 051 does not count toward any graduation requirement to be completed at CSUSM, but it is counted in determining financial aid and VA benefits. A grade of C or better fulfills the Entry Level Mathematics (ELM) requirement. Enrollment Requirement: Highest ELM score between 40 and 48 inclusive, or a highest ELM score below 40 and completion of a college beginning algebra class with a minimum grade of C (2.0). Students that have satisfied the ELM requirement may not enroll.
MATP 50
Beginning Algebra
course description:
Elementary algebra which emphasizes mathematical reasoning, problem solving, and real-world applications using numerical, algebraic, and graphic models. Includes problem-solving techniques, algebraic expressions, polynomials, linear equations, linear inequalities, linear and nonlinear graphs, systems of linear equations in two variables, integer exponents, proportions, and radicals. Registration in MATP 050 indicates that a student is enrolled in a section of Palomar Math 50 (Beginning Algebra) taught on the Cal State San Marcos campus. The grade earned in the Palomar Math 50 section will be assigned to the MATP 050 section. Note: MATP 050 does not count toward any graduation requirement to be completed at CSUSM, but it is counted in determining financial aid and VA benefits; students may not double-count units from MATP 015 and Palomar Math 50. Enrollment restricted to students who have not satisfied the ELM requirement, and who have completed a community college prealgebra course (such as MATP 15) with a grade of C (2.0) or better or who have a highest Entry-Level Mathematics (ELM) examination score between 30 and 38 inclusive.
MATP 15
Prealgebra
course description:
The basic arithmetic operations, integers, fractions, decimals, percents, ratio and proportion, basic geometric concepts, problem-solving techniques, and an introduction to algebraic thinking. Registration in MATP 015 indicates that a student is enrolled in a section of Palomar Math 15 (Prealgebra) taught on the Cal State San Marcos campus. The grade earned in the Palomar Math 15 section will be assigned to the MATP 015 section. Note: MATP 015 does not count toward any graduation requirement to be completed at CSUSM, but it is counted in determining financial aid and VA benefits; students may not double-count units from MATP 015 and Palomar Math 15. Enrollment restricted to students who have not satisfied the ELM requirement, and whose highest Entry-Level Mathematics (ELM) examination score is below 30.
Palomar MATH 60
Intermediate Algebra
course description:
Graphic, numeric, analytic and applied perspectives on topics including linear, quadratic, exponential and logarithmic functions, exponents and radicals, linear and nonlinear systems of equations and inequalities. Prerequisite: A minimum grade of ‘C’ in either MATH 50 or MATH 50B or eligibility determined through the math placement process
CSUSM B4 courses:
CS 111

Computer Science I

GEM 100
Mathematical Ideas

MATH 115
College Algebra

MATH 125
Precalculus

MATH 132
Survey of Calculus

MATH 160
Calculus with Applications, I

MATH 162
Calculus with Applications, II

MATH 212*
Math for K-8 Teachers II: Geometry, Measurement and Reasoning

MATH 260
Calculus with Applications, III
* Note that MATH 212 has a MATH 210 prerequisite; MATH 210 does not satisfy the B4 requirement.
Underlined courses (and MATH 210) are the typical B4 (and prerequisite to B4) courses that students would take after completion of MATH 51/51C.

Attachment #3.
Closing the Achievement Gap Timeline and Milestones

 (provided in the agenda for FYC Meeting #7)
Action Step i. –
Continue to expand Summer Academy, Summer Bridge and CAMP, and launch Summer Start in Summer 2010 for incoming first-time freshmen
Planning group: David Barsky (convener), Geoff Gilmore, Joanne Pedersen, Kyle Owens, Minerva Gonzalez, and Dawn Formo
	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 Barsky, Joanne Pedersen, Geoff Gilmore, Minerva Gonzalez, Kyle Owens
	Done

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

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

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

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

	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 Bray
	

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

	April 2010
	Begin identifying students for recruitment/marketing
	Geoff G, Mae Anne Talicuran
	

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

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

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

	April 2010
	Manage Summer Academy and Summer Start phone-line and email
	Geoff G, Joanne P
	

	May 2010
	Take over managing the Summer Academy and Summer Start phone-line and email
	Hilary Comerchero, Lucy Higuera
	

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

	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, Mae Anne T
	

	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
	

Plan submitted by David Barsky (incorporating elements from a plan by Geoff Gilmore)
Action Step ii. –
For fall 2010 and beyond, FYC and CoAS will work together to ensure adequate scheduling capacity for key first-year courses.
Planning group: David Barsky (convener), Andres Favela, and Dawn Formo and/or Graham Oberem
	Milestone Date
	Activity
	Responsible Party
	Status

	February 2010
	Provide estimate based on Fall 2009
	Geoff Gilmore, Mae Anne Talicuran
	

	May 2010 through August 2010
	Monitor enrollment throughout the summer and provide updates to CoAS
	Geoff G, Mae Anne T
	

Plan submitted by Geoff Gilmore
Action Step iii. –
By Spring 2010, create a First year webpage that includes all of the materials and services that first-year students need to succeed; develop a plan for keeping this website maintained.
Planning group: Geoff Gilmore (convener), Jennie Goldman, Sally Serrin and Yvette Avera
	Milestone Date
	Activity
	Responsible Party
	Status

	November 2009
	Develop design
	Geoff Gilmore, Jennie Goldman, Yvette Avera, Sally Serrin
	Done

	December 2009 – January 2010
	Construct website
	Mae Anne Talicuran
	Done

	February 2010
	Gather student feedback
	Jennie G, Mae Anne T, Geoff G
	

	February 2010
	Revisions
	Mae Anne T
	

	February 2010
	Develop maintenance manual
	Jennie G, Mae Anne T, Geoff G, Yvette A
	

	March 2010
	Launch website
	IITS
	

	March 2010
	Website maintenance
	Sally S
	

Plan submitted by Geoff Gilmore
Action Step iv. –
Increase professional development opportunities for the instructors of first-year students.
Planning group: Kim Quinney (convener), Joanne Pedersen, Terri Metzger, Radhika Ramamurthi, Catherine Cucinella
	Milestone Date
	Activity
	Responsible Party
	Status

	January 2010
	Create professional development opportunities for instructors of first-year students; decide on specific event to this end: one-day conference in August
	Joanne Pedersen, Kim Quinney, Terri Metzger, Catherine Cucinella
	Done

	February 2010
	Contact publishers regarding support for conference
	Joanne P, Catherine C
	Done

	February 2010
	Discuss supporting role of the Faculty Center in this endeavor
	Joanne P, Kim Q, Terri M, Catherine C, Radhika Ramamurthi
	Done

	February 25, 2010
	Coordinate and make arrangements with publishers regarding support for conference
	Joanne P, Kim Q, Terri M, Catherine C
	

	February 2010
	Identify instructors who would benefit from professional development activities relating to first-year students
	Joanne P, Kim Q, Terri M, Catherine C
	

	February 2010
	Reach out (via email and other media) to instructors of first-year students to raise awareness of professional development opportunities and invite them to participate
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Launch awareness campaign campus-wide
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Coordinate with department chairs to initiate additional publicity and promotion
	Joanne P, Kim Q, Terri M, Catherine C
	

	April 2010
	Conference flyers in mailboxes, posted on bulletin boards, Faculty Center newsletter
	Joanne P, Kim Q, Terri M, Catherine C
	

	May 2010
	Continue mail-out of invitations to instructors of first-year students
	Joanne P, Kim Q, Terri M, Catherine C
	

	June 2010
	Complete mail-out of invitations to instructors of first-year students, especially new Fall appointments
	Joanne P, Kim Q, Terri M, Catherine C
	

	July 2010
	Program coordinators/directors email reminders to participants of professional development opportunity
	Joanne P, Kim Q, Terri M, Catherine C
	

	August 2010
	Hold one-day conference for faculty who teach first- year students
	Joanne P, Kim Q, Terri M, Catherine C
	

	August 2010
	Collect faculty feedback at conference regarding future professional development needs
	Joanne P, Kim Q, Terri M, Catherine C
	

	September 2010
	Review faculty input for future professional development needs via written questionnaire at conference
	FYC
	

	September 2010
	Assess conference with respect to fulfilling objective of professional development for instructors of first-year students
	FYC
	

Plan submitted by Kim Quinney
Action Step v. –
Increase professional development opportunities to help faculty meet the needs of “at-risk” [first-year] students.
Planning group: Same as the planning group for the previous action step, except that work will begin by inviting experts who have knowledge of the various risks. Individuals and programs mentioned here included Marie Thomas (Faculty Mentoring Program), CAMP, EOP, Maureen DuPont, John Segoria, and Bridget Blanshan
	Milestone Date
	Activity
	Responsible Party
	Status

	January 2010
	Begin to understand meaning of “at risk” by consulting new IPA data on successful/unsuccessful CSUSM first-year students; pinpoint common factors that contribute to “at-risk”
	FYC, Allen Risley (IPA)
	Done

	February 2010
	Identify instructors who meet the needs of “at-risk” first-year students
	Joanne Pedersen, Kim Quinney, Terri Metzger, Catherine Cucinella
	Done

	February 2010
	Identify divisions and staff on campus who provide services to “at-risk” students
	Joanne P, Kim Q, Terri M, Catherine C
	Done

	March 2010
	Consult with Marie Thomas (Faculty Mentoring Program) about potential professional development opportunities for instructors who meet needs of “at-risk” first year students
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Consult with Minerva Gonzalez (College Assistance Migrant Program)
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Consult with Heather Northway (TRIO Student Support Services)
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Consult with Cecelia Blanks (Equal Opportunity Program)
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Meet and consult with Jim Mickelson (ACE Scholars Services)
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Consult with John Segoria (Disabled Student Services)
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Consult with Maureen DuPont (Math Lab Director)
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Identify appropriate presenter regarding identification and needs of “at-risk” first-year students
	Joanne P, Kim Q, Terri M, Catherine C
	

	March 2010
	Schedule and elaborate on plan to provide professional development opportunity
	Joanne P, Kim Q, Terri M, Catherine C
	

	April 2010
	Notify campus faculty and staff regarding professional development opportunity
	Joanne P, Kim Q, Terri M, Catherine C
	

	April 2010
	Professional development seminar to be held during University Hour
	Joanne P, Kim Q, Terri M, Catherine C
	

	April 2010
	Participants in seminar to assess success of the presentation with respect to fulfilling objective of professional development for instructors of “at-risk” first-year students
	Joanne P, Kim Q, Terri M, Catherine C
	

	May 2010
	Assess seminar with respect to fulfilling objective of professional development for instructors of “at-risk” first-year students
	FYC
	

	May 2010
	Begin to elaborate on plans to provide similar professional development opportunity in Fall 2011
	FYC
	

Plan submitted by Kim Quinney

Additional comments from Kim: I found the drafting of the attached timeline to be more difficult than the other one because we haven’t had an opportunity to discuss just how we will go about realizing this step. I propose in the attached that we will plan a one-hour “seminar” regarding at-risk students during University Hour in late April. Is this a realistic option? Perhaps one of the staff with whom we meet in March might be willing to take the charge of presenting during UH? About a year ago, I attended a very strong session led by Jim Mickelson (ACE Scholars) for example. Perhaps he would be willing to replicate it? Otherwise, my fear is that we cannot pull off anything more elaborate between now and the end of the school year because our FYC sub-committee will be focusing on the August professional development event. Any and all suggestions AND modifications to the attached timeline are therefore welcomed!
Action Step vi. –
Establish, refine and maintain first-year learning communities
Planning group: Joanne Pedersen (convener), April Grommo, Kim Quinney and Terri Metzger

	Milestone Date
	Category
	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 Pedersen, Brian Dawson, Katie Atkinson, Jennie Goldman, Andres Favela
	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 Astorga, Regina Eisenbach
	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 Barsky, Danielle McMartin, Peter Zwick, Dawn Formo, Kim Quinney
	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 Groom
	

	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 Associate Dean
	

	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, Registration & Records
	

	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 Dean
	

	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, Registration & Records
	

	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, Registration & Records
	

	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, Registration & Records
	

Plan submitted by Joanne Pedersen

Action Step 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.

Planning group: David Barsky (convener), Joanne Pedersen, April Grommo, and Kim Quinney
Development of this timeline is on-hold until the remedial mathematics picture for Fall 2010 is clearer, as this will determine the extent to which LDRs need to be reworked.

Action Step viii. –
By Fall 2011, implement block registration for first-time freshmen in the most popular majors (including undeclared).
Planning group:
David Barsky (convener), Joanne Pedersen, April Grommo, Dilcie Perez, and the new Registrar (scheduled/hoped to begin later this semester)
This group has not yet been convened.

Action Step ix. –
Implement and assess Supplemental Instruction programs in math and science.
Planning group: Geoff Gilmore (convener), Dick Bray and Suzanne Hizer

	Milestone Date
	Activity
	Responsible Party
	Status

	February 2010
	Convene Committee
	Geoff Gilmore, Suzanne Hizer, Dick Bray
	

	February 2010
	Compile collective data
	Geoff G, Suzanne H
	

	February 2010
	Analyze data for results of math & science SI programs
	
	

Plan submitted by Geoff Gilmore

Action Step x. –
Develop clear articulation and distribution of General Education Learning Outcomes.

Planning group: The General Education Committee; Yvonne Meulemans is the convener (as Chair of the GEC).

Work is underway at the GEC, but no formal timeline currently exists.

Action Step ‘xi’. –
Develop and promote strategies to encourage students to take the ELM and EPT exams earlier.
	Milestone Date
	Activity
	Responsible Party
	Status

	January 2010 – February 2010
	Identify HS counselors in Local Service Area
	Mae Anne Talicuran, Erin Goldin
	

	February 2010
	Contact HS counselors
	Mae Anne T, Erin G
	

	February 2010
	Identify Fall 2010 admits
	Nathan Evans
	

	February 2010
	Contact Fall 2010 admits
	Mae Anne T, Erin G
	

	January 2010 – August 2010
	Provide exam information
	Mae Anne T
	

Plan submitted by Geoff Gilmore
3

