First-Year Council

Meeting #10, October 15, 2010

Minutes

Present:
David Barsky, Jean-Philippe Fournier, Allison Carr, Dilcie Perez, Kimber Quinney, Terri Metzger, Mae Anne Talicuran, Geoffrey Gilmore, Bridget Blanshan, Brian Dawson, Pat Morris, Deborah Bennett, Leo Melena, David McMartin, Joanne Pedersen, Crystal Caton
1) Welcome and Introductions: David Barsky reminded everyone that FYC meetings are recorded for the purpose of producing detailed and accurate minutes, which are archived on the FYC website. The recordings are not archived. There was no objection to the recording of FYC meetings.
Returning FYC members were welcomed back and new member were introduced. New members, stand-ins and old members in new roles include:

· Kimber Quinney (on last year’s FYC as the Outstanding Lecturer FYC seat; on this year’s FYC representing the History Department Chair)

· Deborah Bennett (School of Nursing) is now in the Outstanding Lecturer seat.
· A new seat has been created to represent the Information Literacy Program (last year Yvonne Meulemans effectively represented this program as well as the GEC). Allison Carr is representing the ILP on the FYC in the Fall. Melanie Chu will fill the FYC librarian seat for Spring 2011, and Sharon Elise is the new GEC Chair and will be able to attend meetings beginning later this Fall.
· Leo Melena will be representing Dawn Formo at the FYC this Fall.
· Susana Figueroa (ASI President) will be filling the ASI seat, but for today, Jean-Philippe Fournier (ASI Vice President of Marketing) is standing in for her.
· David McMartin is representing Andres Favela for today’s meeting.
2) Agenda: Approved by general consent, but some items were taken out of order.
3) Minutes: Minutes from Meeting #9 approved by general consent (As usual, Sally Serrin will post on the FYC website: www.csusm.edu/fycouncil).
4) Chair’s Report:
a. Federal Stimulus Funding Proposals. With the exception of $20,000 to expand the summer program for EOP, all of the Federal stimulus funding received by the campus was allocated to the support of additional course sections. Included among the funded items for CoAS were two items endorsed by the FYC: additional sections of Palomar remedial mathematics courses, and Supplemental Instruction (SI) sections. None of the remaining FYC proposals were funded by Federal Stimulus dollars. David reminded everyone that the FYC does not have its own budget to fund initiatives, but rather it is a place for various units and stakeholders to discuss ideas and make recommendations to those units that do have resources. Some recent examples of how this works are:

· First-Year Programs reallocated funds in its own budget to support the proposal for the August 27th Professional Development Retreat for Instructors Teaching First-Year Students, and to cover the cost of developing new curriculum to replace the MATP (Palomar remedial mathematics) courses.
· Student Life and Leadership has found the funding for New Student Programs/Orientation to work with various departments to translate web and print materials (specifically related to the FY) into Spanish.
b. MATP courses. Our Mathematics department agreed to run MATP 15 & 50 for this academic year. As mentioned above, FYP is paying Olaf Hansen (Mathematics) to supervise the MATP 15 & 50 and to create a proposal for redesigning the MATP 15/50 and MATH 051 sequence. David expects this proposal for a set of new CSUSM remedial mathematics course to reach the CoAS curriculum committee very soon. The end result should be a new, more effective, remedial course sequence for students who have failed the ELM.
c. Graduation Initiative. GI is progressing. A few weeks ago we had the Discovery Café to review GI progress. The FYC will be asked to continue reviewing progress on our assigned Action Steps. Our campus was supposed to have our GI site visit this Fall, but this has been move up to the middle of March. This gives us more time to plan for the site visit.

d. EO 1048 Early Start- Beginning summer 2012, this EO requires first-year students needing remediation (English, mathematics) to begin their remediation during the term just prior to their matriculation (i.e. the summer before their first Fall term). All CSU campuses must submit a proposal for enacting Early Start by November 19. This applies only to first-year students as transfer students must have already completed baccalaureate-level coursework in written communication and mathematics/quantitative reasoning prior to transferring. We have already begun thinking about how we might scale up existing summer programs and how we might create some new things. David anticipates that CSUSM will need to accommodate close to 1,000 incoming first-year students in Summer 2012 who need some form of remediation (mathematics, English, or both). FYP & Proficiency Services have already begun meeting with Mathematics and Literature and Writing Studies to draft our EO proposal. There are also plans to obtain input from Nathan Evans in Admissions, Cecilia Schouwe in Financial Aid, and Eric Bullard in Extended Learning. David intended to bring this issue to the FYC before moving ahead with these discussions, however, the due date for our EO proposal required that we begin rigorously working on the proposal prior to today’s FYC meeting. The Early Start proposal will be shared with the FYC as soon as it is ready, but it may not be sufficiently developed for discussion at the next FYC meeting, and it is due at the CO the day of the meeting after that.
5) Latest One-Year Continuation Rates for First-Time Freshmen: Late Wednesday, IPA received the official enrollment report for Fall 2010. IPA immediately began working on calculating the one-year continuation rate for first-time freshmen who entered in Fall 2009. Pat Morris provided the FYC with a handout illustrating one-year continuation rates from Fall 1995 entrants to 2009 entrants (see Attachment 1). For Fall 2009 entrants, the one-year continuation rate is the highest it has ever been for CSUSM (i.e. 78%). Pat pointed out that one-year continuation rates track 6-year graduation rates. This means that the majority of our attrition can be attributed to first-time freshmen who do not return for a second Fall. This underscores the necessity to keep strengthening the first-year. Pat also presented the FYC with a chart outlining the characteristics of the Fall 2010 First-Time Freshmen.
6) Taking stock of where we are: The campus will be issuing a press release to announce the new one-year continuation rates. In order to prepare for the questions that are certain to be asked about what we’ve done to generate this improvement, it would be good to collect examples of what we have done since Aug. 2007, when we launched FoE that may account for more of our first-year students returning for a second year. This type of brainstorming can also assist IPA by identifying additional factors that can be studied to see whether/how they correlate with first-year continuation.
The ensuing conversation generated examples of accomplishments and areas for further work.

Examples of improvements that may have already contributed to an increase in FTF one-year continuation:

· The Foundations of Excellence self-study was successful in generating a campus-wide discussion of the needs of first-year students. Even if nothing else were done (and plenty has been done since then) these conversations alone could have better prepared staff and faculty for responding to first-year students.
· One example of a direct result of FoE has been the “amazing connections” that have been forged between GEW, GEO and GEL faculty; for example, these faculty groups have been inviting each other to their meetings.
· Another is curriculum redesign in key courses (e.g., GEO and GEL).
· GEL:

· FYP has worked to increase the number of students who complete a GEL course. The overwhelming majority of GEL sections have been moved to the Fall where there is increased demand. FYP has also rolled out seats in a systematic fashion across the summer so that those students attending the late summer Orientations will have a range of sections to choose from. A partnership with UAS in promoting these courses has been invaluable. We have also increased summer offerings of GEL. The percentage of students taking a GEL course has risen from approximately 70% to 80% over the past three years and could be close to 90% for Fall 2010 entrants. Ironically, the budget cuts may have helped here since the lack of other offerings has made seats in GEL courses more attractive for incoming students looking for a full schedule.
· There have been continual improvements in the GEL program curriculum: the GEL custom text (i.e. the chapter on ELM/EPT proficiency requirements, the chapter by SLL on how to get involved on campus), increased GEL class visits to the Math Lab, Writing Center.
· Continued emphasis on professional development for instructors (e.g., the Aug. 2009 professional development workshop by Constance Staley was heavily attended by lecturers and faculty who teach first-year students).
· We have been successful in getting students to take advantage of the services offered through CLASS/Proficiency Services.

· Proficiency Services makes a genuine connection with students in the Summer before they start, and this helps in keeping students who need remediation “on-track.”

· Visits to the Math Lab and Writing Center are way up.
· There have been improvements in the physical space for the Math Lab (i.e. move to an improved, larger and more inviting locations in Kellogg).

· Professionalism of the tutors in CLASS, and the increased professional development training/certification for the CLASS tutors (Level III certification through the College Reading & Learning Association).
· Changes in Orientation planning:

· Orientation planning has been streamlined. Orientation has given attention to highlighting ELM/EPT issues and targeting specific needs of students.

· New Student Programs has extended Orientation past the “one day” and into the Fall semester.

· Increased programming for students. Some examples follow:

· Many programs run through Student Life and Leadership report record attendance.

· Attendance at UVA programming is way up.

· New Student Programs has increased programming for first-year students with good attendance.
· Record attendance at transitional workshops.

· The Cross Cultural Center has started a successful peer-mentor program.
· The Cross Cultural Center, ASI, Women’s Center and PRIDE are actively increasing programming and seeing record numbers of students.
· ASI has done a lot of very good work in the area of marketing to reach new students (e.g., social media, YouTube). Students are now reporting that they have so many options that they don’t know which programs they should go to.
· University Hour has been very helpful in attracting student involvement and programming for UH has been steadily increasing.
· Social media (e.g., Facebook) has made it easier for students to see what is happening, and who else is attending. This is the modern ‘bulletin board,’ and it’s highly effective in encouraging students to become engaged in campus activities.
· Student employment trends:

· National data indicates that students who work about 15 hours a week actually do better than students who work much more or not at all.

· Older NSSE data indicated that that our students used to work much more than students at comparison campuses, but newer NSSE data indicates a trend toward working few hours. Note: We also need consider differences in those who work on-campus versus off-campus. Jean-Phillippe reported the many benefits of his experience with a CSUSM on-campus job. The general impression is that, due to budget reductions, the number of on-campus jobs has been reduced. At the same time, Brian reported a trend in the UVA students working more to support educational costs.
· Summer offerings for incoming first-year students have increased. Prior to 2008, we had less than 100 students each summer involved in at least one of the following: MAPS or GEL (note that this includes all EOP SB and CAMP students). There were 175 such students in Summer 2008, and 212 in Summer 2009. Getting students on campus before the fall semester seems to help get them integrated into college life faster.
· Learning Communities:

· There are now three mature learning communities run each fall semester by FYP: San Marcos Experience, Athletics, and First-Year Business Learning Community.
· Specialized GEL sections:
· First-Year Programs has been running several sections of GEL 101 for specfic student populations: EOP, SSS, Leadership, and AVID.
· Lower-division roadmaps (LDRs) were cited as a useful tool for incoming students.
· More majors have been added with each passing year, and majors already appearing in LDRs are updated annually.
· We have increased the visibility of LDRs so that more first-year students are aware of how to use them. Students learn about LDRs through Orientation, the UAS website, Undergraduate Advisors, and some departmental websites. The GEL custom text contains info on LDRs. Additionally, all letters inviting students to Summer Academy (over 1000 letters each summer) have invite students to go to the LDRs website and generate their own roadmap.
· One factor that has reduced the usefulness of LDRs has been the unit registration limits that have been imposed over the last several registration cycles, but anecdotal evidence suggests that students are savvy about how to modify the suggested schedule in their individual roadmap to take into account both the unit registration limit and courses that are unavailable due to having filled.
· There have been improvements in managing the course schedule so that FY students get into the courses that they need. The CoAS Dean’s Office works closely with UAS and Proficiency Services to systematically open sections in key first-year courses throughout the summer. This allows first-year students who attend the late summer Orientations to have a variety of section options. Additionally, progress has been made in reducing bottlenecks in key courses such as GEO and GEW.
Examples of improvements that may contribute in future years to increases in FTF one-year continuation:

· Redesign of the remedial mathematics sequence.

· SLL has created a Parent Newsletter that will be launched in the next couple of weeks.
· LDRs have been reformatted to make them ADA-compatible. With the development of new remedial mathematics courses and Early Start, LDRs will need to undergo significant additional revisions in the near future.
· The new FY Student website (one of the main projects championed last year by the FYC) has now been launched.
· New Learning Communities are being developed, e.g., the Global Learning Community being piloted in Fall 2010.

Issue for further discussion/exploration:

· How we track student usage of programs/attendance at events. There’s a balance here between getting data that allows us to measure the impact of these activities and having students feel overly self-conscious about the way in which they are being tracked.
· Brian mentioned programs (by phone, computer) where students “check-in” and students then earn badges/rewards for attending events, etc. He encouraged exploring some of these options for the entire campus, however, it is very expensive and may require connecting with local businesses. Possibility of a “one-card” system, perhaps supported by external businesses.
7) Draft of the first-ever FYC Annual Report: David asked the council to begin listing the accomplishments of last year’s FYC (i.e. 2009/2010)
a. Terri reported out on the success of the Aug. 27, 2010, Professional Development Retreat for Instructors Teaching First-Year Students that was organized by the FYC professional development subcommittee (Catherine Cucinella, Terri Metzger, Joanne Pedersen). The objectives of this one-day retreat were to build a sense of community among those teaching first-year students, generate conversations regarding pedagogy and best practices, and provide a venue for resource sharing. The conference was supported primarily by a number of publishing companies and First-Year Programs also provided a small amount of funding. Over 100 people attended. IPA (Pat Morris) facilitated the delivery of a “post retreat” survey via an on-line survey monkey link that was e-mailed to participants. The response rate was very good and the results indicate that the vast majority of attendees found this to be a highly valuable and productive retreat. Terri provided the FYC with handouts summarizing the retreat, survey results and recommended “next steps” (see Attachments 2, 3 and 4).
b. David asked everyone to review his draft of the first FYC Annual Report (see Attachment 5). Bridget expressed concerns over bullet 7, “Developed a definition of a “first-year learning community” because the criteria did not include include co-curricular components. David committed to going back to the minutes of the Spring 2010 meeting where the definition was drafted and revising the draft annual report to include the language from those minutes. (Note: The 7th bullet in Attachment 2 has been revised along these lines.)
c. Brian Dawson mentioned a highly effective “brown bag lunch” series that he participated in when he was at Monterey Bay. These were very informal, weekly, lunches designed as a venue for faculty teaching the first-year seminar to share ideas and network. Brian suggested we try to do something similar through our faculty center. David used this as a transition to agenda item #9.
8) Agenda/Goal Setting for AY 2010/11: David asked that the remaining time for this meeting be focused on setting the agenda and goals for this academic year.

a. Due to the continuing concerns over budget issues, David recommended that the FYC try to focus on high impact and low/zero cost ideas. He used Brian’s example of a brown bag series as a very realistic (i.e. high impact & low/zero cost) project that could be implemented via the Faculty Center. David and others suggested we expand this idea to include staff who work with first-year students. Joanne suggested a title: “Brown Bag Series for Working with First-Year Students.”
b. David asked everyone to review the draft “FYC Annual Report” to see if any further changes were needed.
c. Brian expressed a desire to continue working on growing first-year learning communities.

d. David pointed out the technical concerns related to using PeopleSoft to register students into the linked courses for learning communities. We need to explore the possibility of PeopleSoft upgrades that will allow a more streamlined and effective process for registering students into learning communities.
e. Early Start: David and Geoff had a productive meeting with representatives of the CFA regarding concerns over the impact of Early Start on student access. Geoff reviewed data indicating that many students who are in need of remediation may not be able to afford the additional cost of Early Start. David quickly reviewed the current assessment data on our existing Summer Academy (MAPS, GEL 110, GEL 120) and pointed out that we have demonstrated success (e.g. increased ELM scores, preliminary data indicating that GEL 120 students go on to do well in GEW 101). Given this data and the needs of our student population, Geoff and David are considering applying for HSI funding to support Early Start; the FYC was supportive of this.
9) Miscellaneous/To Do items:
a. Due to time constraints and the excellent discussion on item 6, we skipped the “Graduation Initiative Action Steps” agenda item, however the designated “conveners” should continue to review progress on their assigned “Graduation Initiative Action Steps” and be prepared to report back to the FYC at an upcoming meeting.
b. FYC Annual Report: David will revise the drafting the FYC Annual Report as discussed above in item 7a.

c. Brown Bag Lunch series for faculty and staff working with first-year students: The FYC professional development subcommittee will look into possibilities for creating this.
d. There was general consensus that the FYC should proceed to finalize a working definition of “first-year learning community” and develop recommendations for growing first-year learning communities.
e. Attend the HSI Town Hall next week to investigate the possibility of writing a grant proposal to support Early Start.

UPCOMING MEETING SCHEDULE FOR FALL 2010:

Friday, Oct. 29
KEL 5207
10am to 12noon
Friday, Nov. 19
KEL 2413
10am to 12noon

Friday, Dec. 10
KEL 2413
10am to 12noon

Attachment 1.
One-Year Continuation* Rates of Regularly Admitted First-time Freshmen by Fall Entry Term
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Entering term
	Fall 1995
	Fall 1996
	Fall 1997
	Fall 1998
	Fall 1999
	Fall 2000
	Fall 2001
	Fall 2002
	Fall 2003
	Fall 2004
	Fall 2005
	Fall 2006
	Fall 2007
	Fall 2008
	Fall 2009

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Continuation Rate
	67.2
	68.0
	67.9
	62.8
	67.1
	60.9
	62.4
	70.5
	72.0
	70.3
	75.7
	70.1
	70.4
	74.4
	78.0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Numbers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	 Graduated
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	 Enrolled
	180
	198
	199
	191
	257
	326
	314
	553
	604
	463
	564
	943
	922
	1141
	1182

	
	 Not Enrolled
	88
	93
	94
	113
	126
	209
	189
	231
	235
	196
	181
	402
	388
	392
	334

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	268
	291
	293
	304
	383
	535
	503
	784
	839
	659
	745
	1345
	1310
	1533
	1516

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

* A one-year continuation rate shows the percentage of an entry cohort that is enrolled at the beginning of the third term after entry.
[image: image1.png]FTF 1-Year Continuation Rate by Entry Term
90%

80%

70%

60%

50%

40%

30%

20%

10%

0% B o B i s e B e L A |

0 o N
@Q é% '&%
SFS

®
i
&

LI L FELFS &S

&
SN NG
‘<°\\ ‘<7}\ ‘<7}\ ‘("}\ ‘<®\\ ‘<7}\ Q’b\\ ‘("}\ ‘<®\\ ‘<7}\ Q’z}\

—#—1-Year Continuation Rate

Attachment 2.
Announcement for Professional Development Retreat for Instructors Teaching First-Year Students
[image: image2.png]FREE Professional Development Retreat for

Instructors Teaching First-Year Students
Friday, August 27,2010 (8:30 AM to 3:30 PM)

	· WHY- Regardless of discipline, those of us who teach first-year students must be prepared to assist our students with the transition to college level academics.

· WHAT- This free professional development retreat will provide an opportunity for instructors to network and learn about resources from publishers and campus-wide programs.

· WHO- This retreat is for all instructors who teach courses with primarily a first-year student audience.

· WHEN- Friday, August 27, 2010 from 8:30 am to 3:30 pm

· WHERE- on campus at the Clarke Field House- Grand Salon

· FOOD- A complimentary breakfast and lunch will be served!! (

· SPONSORED BY- First-Year Council & First-Year Programs.

· SUPPORTED BY- Bedford/St. Martin’s, CENGAGE, McGraw-Hill, Pearson and the CSUSM Faculty Center

	AGENDA

8:30 am to 9: 30 am- Check-in, continental breakfast, browse book exhibits & resource tables

9:30 am to 9:45 am WELCOME

9:45 am to 12:00 pm CONVERSATION ABOUT AND RESOURCES FOR

1) Characteristics of CSUSM First-Year Students

2) Meeting the challenges of the first-year student classroom

3) Professional development, collegiality, and collaboration
12:00 pm to 1:00 pm LUNCH & BOOK EXHIBITS

1:00 pm to 2:30 pm GEO, GEL, GEW program meetings

2:30 pm to 3:30 pm BROWSE BOOK EXHIBIT & RESOURCES

RSVP PLEASE!
To: Joanne Pedersen Ph.D.

Associate Director, First-Year Programs

pedersen@csusm.edu
760-750-4186

Office: Craven 6205

Attachment 3.
Results of Survey of Participants in the Professional Development Retreat for Instructors Teaching First-Year Students
2010 FY Instructor Retreat

September 17, 2010

1. Please indicate your agreement with the following statements:

	Item
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Not Applicable
	Total

	The morning session (8:30-noon) was very useful to me.
	
	
	
	50.0%
27
	50.0%
27
	(N/A)
5
	59

	The morning session helped me network and build connections with colleagues.
	
	3.7%
2
	13.0%
7
	20.4%
11
	63.0%
34
	(N/A)
4
	58

	The conference provided me with information about campus resources.
	
	
	7.5%
4
	37.7%
20
	54.7%
29
	(N/A)
5
	58

	I feel better prepared to work with First Year students.
	
	
	9.8%
5
	31.4%
16
	58.8%
30
	(N/A)
6
	57

	Average %
	0.0%
	0.9%
	6.9%
	31.9%
	51.7%
	8.6%
	232.0

2: What did you like most about the conference?

	Open Text Responses:

	That tables were arranged with disciplines of several types. Having discussion time on specific topics and finding out how similar we really are.

	(This is Hilary writing.) Meeting with GEW instructors to talk about the Multiple-Language Student Sessions. Going directly to people's tables to talk to them.

	Very organized with a variety of content and resources.

	I liked the informnation and statistics about FY students,
such as historic continuation rates, average number of units completed, average GPA, percentages that needed remediation, the reasons FY students chose CSUSM, student conduct resources, discussion of the some policies such as behavior and honesty policy, and the book representatives, and snacks and lunch. I also liked the Famiy Resource Guide. Overall, it heightened awareness of the unique needs of FY students.

	Meeting and hearing from other instructors. Typically there is a short training meeting and maybe an on site observation once per semesters, but to really learn and grow as an instructor interactive feedback is needed.

	It gave us a chance to focus on the practical aspects of teaching but more importantly to think about ways to work better. We were able to discuss student needs and how we can assure that they are learning. It gave us a chance to share our practice and expectations and find that we have much in common across the various courses.

	I was there to represent UAS and so my participation was very limited as we were asked to provide information at a resource table re: UAS, and so I don't have any remarks about the conference itself, though it look like it was fun and informative!

	Gathering with other disciplines that I normally do not have much contact with.

	Comfortable and laid back with pertinent information in both the morning and afternoon sessions.

	I appreciated the opportunity to kick off the year with this conference. It was helpful to meet and network with other first year instructors., as well as to share tips and "best practices".

	I enjoyed the discussions around the individual tables. It was very nice to get ideas and suggestions from colleagues.

	the net working with other colleagues

	I was neutral about most of your questions as I was already aware of most of the information offered, not because the presentations were lacking.

One suggestion that I found to be useful was: put counseling services contact information on course syllabi (for first year students).

	I would have liked more time to talk with the people I was seated with. We could only share ideas in fits and starts between speakers.

	Hello folks,
I was only able to attend the retreat from lunch onward, but honestly really appreciate the opportunity to meet and connect with the other GEL instructors and module teams. It is a huge support to talk with others preping their classes and be able to share ideas and issues that we all face.
THANK YOU!!

	I liked having the module instructors and librarians there to explain how they wanted us to support them. I also appreciated the way the tables were set up for our morning session since I got to meet people teaching GEL I'd never met and professors from other departments that taught other GE freshmen courses.

	I thought that the way the conference was structured worked well, e.g short presentations for the whole group followed by timed discussions, constrained by colleagues seated at the same table. The table discussions were casual, yet professional and definitely informative. Thank you for the opportunity.

	The roundtable discussions were very helpful, the book exhibit was great.

	My colleagues' anecdotes regarding their experiences with first-year students and what they have found to work best in the classroom.

	the opportunity to speak with instructors from other departments and to learn that the curriculum is not as connected as i would like it to be

	I enjoyed the opportunity to sit with colleagues from different disciplines and know what they were doing.

	The presentation of the first-year profile and the availability of the book representatives. Breakfast and lunch were great, too.

	Meeting a whole table of new contacts and sharing best practices.

	I really liked that you mixed us up. It was great to meet people from different departments and hear what their biggest issues (& solutions) were. I thought it was great that there were TA's from psychology, and people other than GEW, GEL, & GEO.

	I liked the group discussions. I also enjoyed hearing from people who were tenure faculty members and from first time instructors, like myself.

	The information shared and the fact that instructors working with first year students had a chance to work together and understand how very important their role is.

	Talking with other instructors

	I enjoyed the interaction with fellow first-year teachers. I appreciated the dialog and conversations brought up and discussed at the tables.

	Discussing with other teachers.

	I liked being forced to sit with teachers from other departments. Our discussions were very good.

	Being given the opportunity to network with my colleagues.

	The opportunity to talk with instructors from various disciplines.

	A lot of information was presented about the actual students-- where they were coming from geographically, economically, and perhaps emotionally. I liked learning about the students I would soon have in my own classroom.

	I liked talking with veteran teachers and listening to them share their tips and tricks.

	Discussing first year student issues with colleagues was the most beneficial part of the experience for me.

	The discussions and the conversations with fellow first-year instructors was great. There were lots of topics and ideas brought up which were valuable to myself and others newer to teaching.

	overview of campus resources and presentation of student statistics.

	I really enjoyed meeting and talking with people in the other programs. I would have liked each program to give a presentation as an overview of what they do. It would have been helpful to have that context that we had at my table after we went through our programs.

	The fact that we were forced to sit with instructors outside of our department. Therefore, we got to interact with people we probably never would have met.

	Nice setting and well organized to share information. Very nice to have book publishers present.

	The ability to network with others.

	I liked the fact that it was conducted internally and provided information that is directly relevant to working with first-year students at CSUSM.

	It was nice to meet people for other departments.

	I did like the discussions. But they seemed to get cut off right when they were becoming great. Maybe have fewer people at each table to facilitate a more meaningful disscussion.
I also enjoying learning about the demographics of last years freshman.

	Interacting with other instructors of first year student across disciplines.

	I enjoyed meeting people and discussing how to teach first-year students.

	As a graduate student and first-time TA, I was unaware of many of the issues facing first year students and was pleased (and a bit surprised) at how much attention the university has given this particular issue. The resources provided were especially helpful for me towards understanding this issue.

	Networking across disciplines and interpersonal collegaue introductions. Sharing of 1st Year Info and discussions.

	The opportunity to discuss things with colleagues.

	I thoroughly enjoyed being able to share ideas about how to serve our FY students, across disciplines and divisions (i.e. it really does take a "village"...)

	The opportunities for 'old hands' at teaching to give to newer people advice from their experiences.

	That is was on a Friday, that so many colleagues who work with first year students showed up, that there was so much useful information that was shared.

	I arrived during lunch, so my thoughts are confined to the afternoon session. I enjoyed the conversation, especially when it concerned ways to improve students' involvement in the course.

3: What did you like least about the conference?

	Open Text Responses:

	While the statistical data was interesting, it could have been a little more brief. Some of the charts seemed repetitive.

	Tabling at lunch didn't really work, since folks were too hungry to step out of line to chat. :)

	Just the time of year...unfortunately for me it's crunch time but I understand the time line returning faculty face.

	n/a

	n/a

	n/a

	n/a

	Seemed a bit too long.

	the afternoon sessions could have been coordinated a bit better. It seems that we were unsure what to do other than catch up on summer happenings.

	I was there to represent UAS and so my participation was very limited as we were asked to provide information at a resource table re: UAS, and so I don't have any remarks about the conference itself, though it look like it was fun and informative!

	Breakout sessions were very short.

	Session on the Course Alignment Grid

	It was difficult to hear the participants in the breakout session during the afternoon session, as the two groups meeting in the Grand Salon became louder and louder to compete with the other. I would ask that each group have a separate room in which to meet. Another fun activity would be to review and discuss the Beloit Class of 20XX Mindset list that's created each year.

	Since there were a lot of Teaching Assistants, it would have been nice to have a break-out panel directed at those individuals.

	wish it could have been a few days earlier so I could have incorporated some of the resources/informaiton sooner in the semester--

	The lack of time given for the discussions at the tables was annoying - either cut that out and scale down the time for the session (rather than expanding the other things that were done) or else provide time for some substantial discussion.

	Ideally, the conference would be earlier in the summer. I feel like I have great ideas for next semester.

	Likely, you also realized the difficulty hearing everyone in the large room, if we could use a break out room that would be great.

We also talked about the idea of holding the event just a small bit earlier if possible (recogizing the problem with class assignments coming so late)

	There is no aspect I disliked.

	What didn't seem to work very well were the break-out groups after lunch having to share the same room. The noise level from one group made it extremely difficult to hear important information and discussion in our own group.

	Nothing

	Feeling like useful conversations were cut short (and it did not seem natural for me to schedule further discussions with my colleagues).

	as a tenured faculty member, i did not need the information about campus resources. however, i recognize that the emphasis was on providing such resources to individuals who may not be aware of them, since such faculty members have so few opportunities to make such connections

	Too close to the beginning of classes, how about the week or two before classes?

	The time pressure to get perhaps too much in.

	Presentations were all informative but very rushed; a whole day conference may be the solutionl

	While the statistical information about FY students was good, it seemed that we didn't need to spend so much time on it. I got bored.

The interaction was good, but got repetitive. There were too many people at each table to really give everyone a chance to share. We didn't have enough time to really get into the topics, so by the 3rd "breakout" we hardly tried at our table. We just broke into 2-3 person conversations.

	I disliked the short amount of time we were able to talk. I did not think the profiling of the students was too helpful considering the time it took up.

	It felt like we were always in a hurry.

	Not Applicable.

	Not enough time for developed table discussions.

	I would have liked a hand-out that summarized the information presented to us. I valued the information we recieved, though wasn't able to document it all. Also, a handout may have made the information a bit more easy to follow along with.

	I would have looked forward to the retreat more if I had known the agenda ahead of time.

	I think the relevance of some of the talks were questionable (e.g., the librarian talk).

	The lack of time for discussion was annoying. It felt that just as we were approaching interesting subjects, we had to stop.

	While it was interesting to hear about experiences across disciplines, at the same time, I didn't feel as if I learned much.

	Can't think of anything...

	Would have preferred to start at table of same discipline teachers as we would have more in common to start the networking process, then split up into the diverse groups for broader topics. Some of my more acute questions really need same discipline feedback (or so I perceive it).

	Not enough time to learn about other instructors' successes or activities.

	Nothing.

	It did feel like a pep rally. I would like no more about the various resources for students.

	Some parts were a little too fast and too abreviated.

	I can't think of anything at the moment.

	Too long. Presentations could have been more succinct.

	Placing visiting support departments in the hallway kind of separated us from the attendees. It might be nice if publishers and our own depts could be in the same space for maximum effect.

	I didn't really understand how Gabriela's presentation applied to us; maybe I missed some key things?

	Dividing us up by different disiplines. I would have rather been with those that teach the same subject that I do so that I could have learned how they handle certain things. With so many different subjects represented at our table, alot of the time was spent in explaining what others have to do for their course work. I think it would have been better for all GEL instructors to be with other GEL instructors, and GEW as another group and remedial Math teachers as another, etc. and not have the diversity at each table.

	I truly cannot say. I enjoyed the entire experience.

4: We are looking for ideas to continue making this a worthwhile activity. Do you have suggestions for things that you would like to include in future sessions?

	Open Text Responses:

	Haven't given this a lot of thought, but Jennifer Lynch always forwards to the GEO staff a profile of our incoming freshmen and it is interesting and informative - how much technological savvy they possess, and how the entering class differs from past years. Always some great insights!

	I think the wanding around tables during lunch works well. If more than just one person (me) were doing it, I just might suggest a slightly longer lunch so people don't feel bombarded if many of us were circling. Or, if tabling is happening, have that as the only event so that all participants are doing it. It was really a great experience, however!

	Implementation of Cougar Courses; Best practices to get students involved in class discussions from the different disciplines

	I probably would like a PPT presentation of the results of a survey of FY students that informs us of the unique needs of FY students. For example, what are their reactions after their first semester? Second semester? What are some of their memorable experiences in the first year? What advice would FY students give to incoming FY students?

	As far as a resource table participant...we really had no traffic, I think probably having a sign or banner would have made us look more like a recognized participant, maybe we could try that next time with your on campus participants. Thanks!

	no

	Continue to provide brief, informative sessions backed up with data in a relaxed atmosphere that enourages networking (such as the seating arrangment). An outside guest speaker would be great.

	I would love to learn about using new technology (for example, a session on using SMS text message polling programs that can be used with any cell phone would be helpful in working with FY students).

	See #3

	will think on this one---but did really enjoy the day

	Yes. Many analogies and examples used in many classes involve events that happened prior to the birth of first time freshmen, and they often fall on deaf ears. It would be nice to hear a presentation about such things so that instructors are aware of the possible lack of understanding by such students. I believe that some college or university regularly updates a list of such things each year.

	Would it be possible to go a whole day? The program meetings could be from 5-7.

	I think it would be great to have Erin as Director of the Writing Center, explain to all GEL teachers how to teach basic writing skills.

	I think it would be helpful to streamline the information of the presentations. Much of what was presented seemed redundant. The discussions at the tables, however, were very helpful.

	None -- it was a great event

	More opportunities for seasoned teachers to share bits of wisdom - perhaps you could collect tips in advance and share them with the room via powerpoint. Thanks!

	more opportunities to learn what students are learning in geo, gel, gew. i'd like to learn more about how to communicate my own department's needs/interests to coordinators of these core courses

	Syllabus sharing would be nice.

	No, it's good as done.

	I would compile the suggestions on the index cards from the participants, create a list of those items and then do another survey to rank them. I would like a technology presentation on Moodle, clickers and other cutting edge tools teachers might use.
Thanks again for organizing a very successful day.

	I use Cougar Courses, and learned that not many others do (at least at my table). I think it might be nice to have short introductions to resources we as teachers can use to help enrich our students experiences and our efficiency. The segment about the faculty center was a good example.

I enjoyed hearing first hand from students at the 2009 session. Maybe you could get some feedback (even an online survey) to tell us what FY students are thinking in their own words.

With all the stress in today's economy, our students are under more pressure than ever. It might be interesting to hear about the problem (and solutions) for depression and teen suicide. I have heard it is a big problem at some campuses, but I don't know if CSUSM has a clear policy or if it is a problem here. I'd like to know how to help my students who seem unable to deal with the stress of college (obviously I don't teach GEL - do they cover this?).

	I would like to hear more actual teaching tips and guidelines for inside the classroom.

	It would be interesting to have a panel of second year students share some of their experiences.

	doing it every semester would be helpful

	Have different tables work together more. Maybe make workshop like, small group activities that the "teams" then have to present.

	Maybe a key note speaker.

	I would like to see someone go over a list of "top 10 concerns that usually arise in the first year classroom," or perhaps "top 10 things that all first year instructors should be aware of," as I am assuming most of us experiences the same situations, good and bad.

	This retreat has to happen earlier for the benefit of first-time instructors. I learned so much that was incredibly helpful, but it would have been even more helpful if I had access to the information months beforehand.

	I felt that the meeting was more of a pep rally, as opposed to a training. Although the encouragement was nice, and the statistics were eye-opening, I think some of the time might have been better spent if talks were focused on giving us a glimpse of the university's goal for first-year students, so that we could work together towards that.

	Less interdisciplinary group work.

	I'd like to see all the programs give short presentations about their program. At my table we talked about our programs and realized that there was overlap in what we all teach, but maybe done so with different jargon. I think it would have been helpful for the entire group to have that context and a discussion about how we can better work together to educate students.

	Not off the top of my head. However, you might want to send out prompts (say during the Winter break) to get us thinking about it..

	See above,

	Successful classroom activities that are specific to individual chapters and/or learning outcomes.

	The Friday before school starts tends to be a very busy day. If this conference could be scheduled earlier in the week, it may make it more feasible for people to attend the entire program (it would for me).

	Maybe a tiny meeting room for Math. We didn't have a session and got "kicked out" after lunch.

	More guided discussion, i felt that this was a great time to connect and share ideas with others. It seemed like not enough time was given for a real meaningful discussion.

	N/A

	I would have liked to have a discussion group for History teachers and TAs after the regular session.

	Further sharing of pedagogy and syllabi.

	Perhaps we might consider bringing in some FY students to ask them about their concerns? I know it would be putting a bit of pressure on them (!) but we might get to learn about issues that we are inadvertently overlooking.

	More time for discussion/exchange of ideas.

	Can't think of anything right now. I feel it really was a great gathering.

	Contined cross-discipline discussion.

Attachment 4.
Summary report of Conference for Faculty who Teach First Year Students

On August 27, 2010, The First Year Council sponsored a professional development conference for faculty who teach first year students. Over 100 people attended the conference, of whom, approximately, 80 participants work directly with students. Four publishing companies co-sponsored the conference.

Our primary goals were to develop a sense of community among faculty teaching first-year students, generate conversations regarding pedagogy and best practices, and provide resources for faculty. In order to gauge the effectiveness of the conference and to identify specific areas for further development, we sent all participants an electronic survey; the results are attached. We are pleased with the high response rate (71.9%) and the perceived value of the conference. Over 90% of respondents agreed or strongly agreed that they left feeling better prepared to work with first-year students, and 100 percent of respondents agreed or strongly agreed that the conference was useful.
We met our original goals, and from the participant comments, we have identified five areas for potential next steps:

· Facilitate faculty comparison of course content and SLOs across key lower-division courses that are typically taken by first-year students (e.g. GEO, GEW, GEL)

· Arrange for structured conversation with students about their first-year experience (e.g. structured focus groups)

· Share and discuss best practices for teaching first-year students

· Learn more about technologies for the classroom

· Create more opportunities for conversations and networking with colleagues who teach first-year students

We see the August Conference as the first action step in putting in place support for faculty teaching first-year students. The next steps, however, reach beyond the First-Year Council and its Faculty Development Subcommittee.

We have generated concrete ideas for some of the areas for next steps that are beyond our purview:

· We have begun to explore possibilities with the librarians who work with first-year students to facilitate workshop for faculty (comparison of course content).

· We have started conversation with the Faculty Center regarding possible webinars (best practices).

· We will contact IITS to encourage targeted publicity for training opportunities and potential workshop topics based on participant comments (learn about technologies).

Finally, we encourage the administration to institutionalize and fund an annual large scale meeting for faculty who teach first-year students (majority are lecturers). Participants were excited about an organized event in which to share ideas and learn from colleagues and made comments reflecting the need for future events such as this one.

It is our hope that the CSUSM community will sustain the momentum from the conversations that took place at the conference as well as participants’ comments and suggestions contained in the follow-up survey.

Attachment 5.
FYC Annual Report (bullet form)

· Convened and established 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.

· Established decision criteria: Demonstrated Need; Direct Impact on First-Year Students; Cost/Benefit Analysis
· Oversaw the development of a comprehensive First Year Students website (http://www.csusm.edu/fystudents/)

· Established a First Year Council website and posted all FYC business there to promote transparency (http://www.csusm.edu/fycouncil/)

· Convened a Faculty Development Subcommittee to determine ways to provide more support to the instructors of FY students, who are often lecturers or Teaching Associates; this gave rise to (first) Professional Development Retreat for Instructors teaching First-Year Students (August 27, 2010).

· Developed and oversaw progress on ten of the campus Closing the Achievement Gap/Graduation Initiative Action Steps.

· Developed a definition of a “first year learning community.” Three essential curricular criteria are (i) curriculum linked by a common theme, (ii) a set of clearly articulated student learning outcomes reflecting that theme, and (iii) faculty collaboration on development of syllabi that speak to that theme. Highly desirable/suggested elements include (a) Co-curricular activities and community partnerships to experience the theme outside the classroom, (b) Partnerships with residential life (housing) and student life; and (c) First-Year college success course as the home-base for the learning community.

· Convened a Global Learning Community Development Team to plan a new learning community for Fall 2010.

· Urged the campus administration and Academic Senate to expedite the approval of the resolution eliminating the Computer Competency Requirement to provide clarity for students as to what would (or would not) be required of them.

· Served as a sounding board for exploring the relationship between Palomar College and CSUSM remedial mathematics courses, and helped to identify alternatives to the Palomar courses when the agreement with Palomar ended.

· Made recommendations on possible FY uses of Federal Stimulus Funding.

24

