
First-Year Council

Meeting #19, October 21, 2011
Minutes
Present:
Andres Favela, Minerva Gonzalez, Dilcie Perez, Bridget Blanshan, Leo Melena, Dawn Formo, Kim Quinney, Catherine Cucinella, Terri Metzger, Allison Carr, Angelina Gutierrez, Geoff Gilmore, Joanne Pedersen

1) Welcome and Introductions: On behalf of David, Joanne welcomed everyone and acknowledged that this is the first FYC meeting for the 2011/2012 academic year.

2) Agenda: Approved by general consent.

3) Minutes: Minutes from Meeting #18, 5/13/2011, approved by general consent.

4) Annual Report of Accomplishments (Joanne Pedersen). Joanne reported that David made all of the suggested changes to the First-Year Council Annual Report of Accomplishments 2010-2011. The report will be posted on the FYC website.

5) First-Time Freshman Numbers from Opening Day Enrollment Report for Fall 2011: (Andreas Favela) The FYC reviewed demographic data for the entering first-year student population supplied on the agenda, and updated by Andreas to reflect the census report that had just been released the preceding day. (See Attachment 1.) On opening day, our overall headcount for first-time freshman increased by approximately 15.5% from Fall 2010 (1263 headcount) to Fall 2011 (1459) headcount), while the average unit load remained fairly stable from Fall 2010 (12.8 units) to Fall 2011 (12.73). Andres noted that that the Opening Day numbers and the Census numbers are very similar for Fall 2011 first-time freshman. Minerva Gonzalez noted that approximately 35% of our current, Fall 2011, first-time freshman are Hispanic. Andres reported that overall, across all class standings, the CSUSM student population is approximately 25.5% Hispanic.

6) Remediation and Retention Updates: (Geoff Gilmore). Geoff provided an overview of the remediation statistics for CSUSM first-time freshmen needing remediation in English and/or Mathematics. The percentage of first-time freshmen needing remediation who actually completed remediation within their first year has increased steadily from 67.4% (Fall 2006 cohort) to 85.8% (Fall 2010 cohort) (See Attachment 2.) Geoff noted that Proficiency Services has done much to ensure that first-year students are placed in the correct remedial courses (e.g., improved communication with students, as well as tracking progress through the remedial courses). Geoff also noted that the number of incoming first-time freshmen needing remediation decreased from 65% (Fall 2010) to 53% (Fall 2011). To help account for these positive results, Geoff pointed out that there has been an increase in the number of CSUSM incoming first-year students who cleared the ELM/EPT through successful completion of the English and Mathematics EAP during high school. Kheng’s outreach to local high schools is helping to emphasize the importance of completing the EAP or, if necessary, taking the ELM/EPT exams. Geoff also mentioned that some of the MOUs we have with local high schools may also be encouraging students to complete the EAP. Geoff stated that Proficiency Services is planning to do an analysis of the proficiency status of our FTF students as a function of which high school a student attended. This could be useful for identifying best practices with respect to encouraging CSU bound high school students to complete the EAP or, if necessary, to take the ELM/EPT exams.
7) Professional Development for Instructors of First-Year Students (Catherine Cucinella, Terri Metzger, Kimber Quinney, Joanne Pedersen). On Aug. 26, 2011, the FYC professional development sub-committee delivered another successful conference for instructors who teach first-year students. This year’s conference focused on providing participants with opportunities to share teaching strategies and learn about on-campus resources for at-risk students. Over 70 people attended and the professional development sub-committee partnered with IPA (i.e., Pat Morris) to create a post-conference survey via Survey Gizmo. Also, during the conference, participants provided written responses regarding what they believed would help them become better teachers. The “Summary Report of Conference for Faculty who Teach First-Year Students” provides a complete description of the conference and summary of participant’s responses. (See Attachment 3.) Based on the Survey Gizmo results, participant response to the conference was highly positive. It was pointed out the key themes in participant responses included the desire to see: 1) more opportunities for instructors of first-year students to collaborate/network, 2) increased teaching and learning support, 3) increased cross-discipline sharing. The professional development sub-committee is highly recommending institutional support to continue offering an annual conference for instructors who teach first-year students. Terri, who is also the lecturer representative on the Faculty Center Advisory Committee, announced that the Faculty Center is sponsoring its first “All CSUSM Lecturer Meet and Greet” on Nov. 1. All lecturers are invited. The FYC professional development committee sees this as a nice example of how we can continue the networking that is initiated during the August conference.
8) Community Read Update: The Immortal Life of Henrietta Lacks (Allison Carr). Allison provided a comprehensive update on all of the events/activities related to the Common Read project. In a very short period of time, our Library colleagues have been able to put together/facilitate a very impressive array of on-campus events related to the Common Read. As listed on the Library’s Common Read website, https://microsites.csusm.edu/common-read/ , there are four Common Read events taking place on campus during the month of November. This includes a live streaming (in MARK 125) of the author’s (Rebecca Skloot) talk that will be taking place on Nov. 2nd at USD. Other November on-campus events include an outdoor screening of the film “Gattaca,” a talk by SDSU professor Chris Frost on loss and the grieving process, and a panel discussion on medical ethics (and viewing of the film “Miss Evers Boys”) sponsored by the CSUSM School of Nursing. CSUSM sponsored events will continue into the Spring 2012 semester with the highlight being a presentation/talk by David “Sonny” Lacks (i.e. Henrietta’s son) at the California Center for the Arts. Instructors from the GEW, GEO and GEL programs are making students aware of all Common Read related activities, including an essay contest that will take place December. Comprehensive information on the Common Read, along with the latest updates, can be found at https://microsites.csusm.edu/common-read/ . Allison indicated the high likelihood that CSUSM will be interested in continuing to partner with “The Center for Ethics in Science & Technology” for next year’s Common Read.
9) Early Start Implementation Planning (Geoff Gilmore and Kheng Waiche). Geoff and Kheng presented a comprehensive update on the status of Early Start Program (ESP) implementation for our campus. The purpose of Early Start is to require incoming CSU first-time freshmen who need remediation in Mathematics and/or English to begin (not necessarily complete) the remediation process during the summer prior to their first Fall semester. Students will be allowed to satisfy the ESP requirement by enrolling in an approved program at their “destination” campus (i.e. the campus they will attend in Fall), or any other CSU approved ESP. For Summer 2012, all students who have not passed the ELM (i.e. score below 50) will be required to begin the remediation process by enrolling in a CSU approved Mathematics Early Star Program. For Summer 2012, all students who have scored in the bottom 1/3 of the EPT (i.e. below 138) will be required to enroll in an English Early Start Program. If a student is deficient in both Mathematics and English, they will be required to complete ESPs for both Mathematics and English. Geoff, Kheng and David Barsky attended a systemwide meeting on Early Start in August; some notes from this meeting are included as Attachment 4. Geoff explained that the CSU Chancellor’s Office is working with all 23 CSU campuses to create a centralized tracking system that will allow all campuses to track their “destination” students no matter where they complete the ESP requirement. This centralized tracking system will be rolled out in 3 “Phases” and will include a “Smart Page” and “Global Database” to identify ESP students, a “Self-Service” page for students to enroll and pay for the ESP of their choice, and finally an ETS Upload page for entering and viewing ESP scores, grades, etc. The CO is anticipating all three Phases to be completed and functioning by June 2012. At this point in time, we can anticipate that the various ESPs at CSUSM will be delivered in July (at or near the same time as our usual second Summer Session). Geoff used a Power Point presentation to present the details of the completion of each Phase along with the number of ESP students our campus can expect for Summer 2012. Geoff is actively sharing his ESP Power Point presentation across campus and is more than happy to continue fielding questions regarding the current status of ESP for our campus. Geoff also shared a document from the CSU CO outlining the ESP Business Process (Attachment 5). This is useful for seeing how a CSU FTF applicant will move through the ESP process to final enrollment at their destination campus. Proficiency Services (i.e., Kheng) has already drafted documents (currently in flyer/handout form) to be used for communicating with our incoming students (Attachment 6, “Do I Need Early Start?”) and academic advisors (Attachment 7, “Early Start Program: “Reference Guide for Cal State San Marcos Academic Advisors.”) Both of these documents list the groups of students who will be “exempt” from ESP. Geoff noted that his presentation for today focuses on the required implementation phases for ESP and that separate discussions are taking place regarding the curriculum our campus is creating for ESP. Terri Metzger asked if any arrangements are being made that would allow ESP students to live in UVA. Bridget Blanshan indicated that, as of today, Residential Life/UVA hasn’t discussed the possibility of housing options for ESP students.
10) New Residential Complex for CSUSM Students (Bridget Blanshan, Dilcie Perez). Using the websites listed below, Bridget and Dilcie reviewed two important developments taking place in the area of Campus Housing.
· The QUAD at CSUSM- In addition to the current on-campus housing facility (i.e., University Village Apartments, http://www.uvasanmarcos.com), a new affiliated campus housing facility will be operational beginning Fall 2012, http://www.csusm.edu/housing/index.html . This new housing facility, called “The QUAD,” will be located on E. Barham just across the street from campus. It is considered “affiliated” campus housing because it is privately owned, however, both UVA and The QUAD will be managed by the same staff and subject to the same University policies. Dilcie indicated that Student Life & Leadership is collaborating with housing staff, and other units, to develop a seamless co-curricular vision for UVA and The QUAD. The goal is to create residential life opportunities for The QUAD that are equivalent to the opportunities available in UVA. With the 597 beds planned for The QUAD and the 614 available in UVA, will eventually have the capacity for 1,211 students to live in campus housing. Bridget was not certain exactly how many of the beds will be designated for first-year students. Ground breaking for The QUAD has already taken place, and details/updates on The QUAD, including the Nov. 9 all-campus celebration event, can be found at http://www.thequadsanmarcos.com/
· FTF OLSA Live on Requirement- Beginning Fall 2012, CSUSM will be requiring first-time freshmen from outside our local service area (i.e., FTF OLSA), to live in University Housing (i.e., UVA) or University-Affiliated Housing (i.e., The QUAD). An exemption process is under development and complete information, as it is available, on the FTF OLSA Live on Requirement is being posted at http://www.csusm.edu/housing/futresidents/reqirement.html
11) Meeting Schedule for remainder of the Fall Semester (all meetings are 10:00am to 12:00 noon):
· Nov. 18
KELLOGG 3010
· Dec. 9
COMMONS 206
Attachment 1.
First-Time Freshman Numbers from the Opening Day Enrollment Report and

Census Enrollment Report for Fall 2011
	
	Headcount
(with point-in-time comparisons to last year)
	Average Unit Load
(with point-in-time comparisons to last year)

	Fall 2010
	Opening Day:
1263

Census:
1278
	Opening Day:
12.80

Census:
12.60

	Fall 2011
	Opening Day:
1459 (+196; +15.5%)

Census:
1465 (+187; +14.6%)
	Opening Day:
12.73 (-0.07; -0.5%)

Census:
12.60 (unchanged)

All remaining numbers are for Fall 2011 First-Time Freshmen

	Opening Day
	Census

	Less than 26 years old: 1453 (99.6%)
	Less than 26 years old: 1454 (99.2%)

	Male:
547 (37.5%)

Female:
912 (62.5%)
	Male:
552 (37.7%)

Female:
913 (62.3%)

	Caucasian:
554 (38.0%)
Hispanic:
511 (35.0%)

Asian:
191 (13.1%)

Other:
80 (5.5%)

African-American:
48 (3.3%)

American Indian:
8 (0.5%)

Decline To State:
46 (3.2%)

No Response:
21 (1.4%)
	Caucasian:
558 (38.1%)

Hispanic:
504 (34.4%)

Asian:
192 (13.1%)

Other:
81 (5.5%)

African-American:
48 (3.3%)

American Indian:
8 (0.5%)

Decline To State:
49 (3.3%)

No Response:
25 (1.7%)

	Undeclared:
263 (18.0%)
Nursing:
231 (15.8%)
Business Administration:
224 (15.4%)
Psychology:
106 (7.3%)
Biological Sciences:
82 (5.6%)
Criminology & Justice Studies:
78 (5.3%)
Kinesiology:
72 (4.9%)
All Other Majors:
403 (27.6%)

No Indiv. Major > 5%
	Undeclared:
268 (18.3%)

Nursing:
226 (15.4%)

Business Administration:
223 (15.2%)

Psychology:
100 (6.8%)

Criminology & Justice Studies:
84 (5.7%)

Biological Sciences:
82 (5.6%)

Kinesiology:
77 (5.3%)
All Other Majors:
405 (27.6%)

No Indiv. Major > 5%

Appendix 2. Remediation Statistics

	Remediation Statistics (First-time Freshmen, Fall 2006 Cohort checked 1 year later in Fall 2007)

	
	
	
	
	
	
	In addition to completed:
	

	
	
	
	
	Completed
	%
	Waiver
	%
	Total
	%

	Needed Both Math and English
	425
	240
	56.5
	27
	6.4
	267
	62.8

	Needed English Only
	249
	223
	89.6
	0
	0.0
	223
	89.6

	Needed Math Only
	213
	135
	63.4
	13
	6.1
	148
	69.5

	
	TOTAL
	
	887
	598
	67.4
	40
	4.5
	638
	71.9

	
	
	
	
	
	
	
	
	
	

	For the 26 students Needing Both types of remediation, not fully remediated but allowed to enroll :

	
	
	
	
	
	
	
	
	
	

	3 were students that did not remediate in Math or English.
	
	
	

	1 was a student that did not remediate in English but completed Math Remediation.
	

	22 were issued to students that did not remediate in Math but completed English Remediation.

	
	
	
	
	
	
	
	
	
	

	Source: Chancellor's Office Final ERE Follow-up files Fall 2004, Fall 2005 and Fall 2006 submission data.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Remediation Statistics (First-time Freshmen, Fall 2007 Cohort checked 1 year later in Fall 2008)

	
	
	
	
	
	
	In addition to completed:
	

	
	
	
	
	Completed
	%
	Waiver
	%
	Total
	%

	Needed Both Math and English
	444
	310
	69.8
	28
	6.3
	338
	76.1

	Needed English Only
	255
	213
	83.5
	5
	2.0
	218
	85.5

	Needed Math Only
	181
	142
	78.5
	6
	3.3
	148
	81.8

	
	TOTAL
	
	880
	665
	75.6
	39
	4.4
	704
	80.0

	
	
	
	
	
	
	
	
	
	

	Source: Chancellor's Office Final ERE Follow-up files Fall 2004, Fall 2005, Fall 2006 and Fall 2007 submission data.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Remediation Statistics (First-time Freshmen, Fall 2008 Cohort checked 1 year later in Fall 2009)

	
	
	
	
	
	
	In addition to completed:
	

	
	
	
	
	Completed
	%
	Waiver
	%
	Total
	%

	Needed Both Math and English
	435
	331
	76.1
	28
	6.4
	359
	82.5

	Needed English Only
	382
	327
	85.6
	11
	2.9
	338
	88.5

	Needed Math Only
	178
	142
	79.8
	7
	3.9
	149
	83.7

	
	TOTAL
	
	995
	800
	80.4
	46
	4.6
	846
	85.0

	
	
	
	
	
	
	
	
	
	

	Source: Chancellor's Office Final ERE Follow-up files Fall 2004 through Fall 2008 submission data.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Remediation Statistics (First-time Freshmen, Fall 2009 Cohort checked 1 year later in Fall 2010)

	
	
	
	
	
	
	In addition to completed:
	

	
	
	
	
	Completed
	%
	Waiver
	%
	Total
	%

	Needed Both Math and English
	481
	361
	75.1
	24
	5.0
	385
	80.0

	Needed English Only
	406
	358
	88.2
	4
	1.0
	362
	89.2

	Needed Math Only
	155
	139
	89.7
	2
	1.3
	141
	91.0

	
	TOTAL
	
	1042
	858
	82.3
	30
	2.9
	888
	85.2

	
	
	
	
	
	
	
	
	
	

	Source: Chancellor's Office Final ERE Follow-up files Fall 2004 through Fall 2009 submission data.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Remediation Statistics (First-time Freshmen, Fall 2010 Cohort checked 1 year later in Fall 2011)

	
	
	
	
	
	
	In addition to completed:
	

	
	
	
	
	Completed
	%
	Waiver
	%
	Total
	%

	Needed Both Math and English
	339
	264
	77.9
	14
	4.1
	278
	82.0

	Needed English Only
	386
	359
	93.0
	4
	1.0
	363
	94.0

	Needed Math Only
	87
	74
	85.1
	1
	1.1
	75
	86.2

	
	TOTAL
	
	812
	697
	85.8
	19
	2.3
	716
	88.2

	
	
	
	
	
	
	
	
	
	

	Source: Chancellor's Office Final ERE Follow-up files Fall 2004 through Fall 2010 submission data.

	
	
	
	
	
	
	
	
	
	

Attachment 3. Summary Report of Conference for Faculty who Teach First-Year Students
On August 26, 2011, The First Year Council and First Year Programs sponsored a professional development conference for faculty who teach first-year students. Over 70 people attended the conference, all of whom work directly with students. Participants ranged from tenured professors, new tenure-track faculty, lecturers, librarians, and teaching associates. Five publishing companies co-sponsored the conference.

Our primary goals for the conference were two-fold: First, to facilitate the sharing of teaching strategies and ideas among faculty; second, to provide the opportunity for participants to learn about on-campus resources for at-risk students. The morning program consisted of cross-disciplinary directed conversations focused on teaching content, strategies and challenges. The afternoon was dedicated to 9 workshops conducted by student support programs on campus who work with at-risk students. Participants who responded to a post-conference survey and who attended these workshops noted the value of doing so.

During the conference, we asked the participants to identify, in writing, their ideas regarding what would help them be better teachers; a compilation of those answers and interpretations is attached (SEE APPENDIX A). In order to gauge the effectiveness of the conference and to identify specific areas for further development, we also sent all participants an electronic survey; the results are attached (SEE ATTACHMENT). We are pleased with the perceived value of the conference as over 90% of respondents agreed or strongly agreed that the conference provided helpful information and/or teaching ideas, and 100 percent of respondents agreed or strongly agreed that the conference was “very useful.”

From the survey and participant comments, we have identified 5 areas for attention of the First-Year Council Professional Development Committee and others:
· A forum for sharing cross-disciplinary knowledge of GE curriculum in order to reinforce and enhance overlapping content would be beneficial for integrating and reinforcing GE content across GE courses.

· Further opportunities for connection and collaboration among instructional faculty members are necessary.

· Teaching and learning support activities should be promoted.

· Future conference planning requires dedicated support staff for event planning, such as room reservations, catering, procuring supplies.
· Programming for next year should include a speaker or faculty development presenters addressing topics such as generating effective class discussions, creating effective assignments, how best to achieve GELOs, best practices.

Because the August Conference supports faculty who teach first-year students, we see this conference as an integral part of the university’s commitment to make the first-year experience the best it can be. From reviewing the past two conferences and participants’ response, we have the following recommendations that reach beyond the purview of the First Year Council:

· Opportunities for all instructional faculty members should be created and supported. Specifically, the need exists for robust, multi-faceted approaches and strategies for teaching and learning professional development opportunities, as indicated by the strong positive response to this conference and comments requesting additional opportunities. Ideally, this support could come from a Teaching and Learning Center.
· Mentoring and collaboration among all instructional faculty members is a felt need: A variety of opportunities and avenues for such collegial interaction (online, face-to-face) should be created and promoted.

Finally, we encourage the administration to institutionalize and continue to fund an annual large scale meeting for faculty who teach first-year students (including tenured track faculty, lectures, and teaching associates). Participants were excited about an organized event that opened a space for them to share ideas and learn from colleagues, and they noted the continued need for future events such as this one.

It is our hope that the entire CSUSM community will build on the foundation and inclusiveness of professional development established by the past two annual conferences.

Appendix A

Summary of participant engagement at the

First-Year Programs’ Conference for Instructors Who Teach First-Year Students

 Friday, August 26, 2011

“I have learned today that understanding that my students come from such different situations and circumstances, and with that come different classroom dynamics. Just walking into my class on Monday, armed with this knowledge, I am already a better teacher.”

At the instructor retreat, we asked participants to jot down ideas on index cards, in response to the following question, “In an ideal world, what would help you to be a better teacher?” The idea was to invite the instructors to think creatively and positively about ways to improve their teaching, unfettered by the limitations and constraints that we all face in daily university life. We referred to the index cards as “dream cards.”

The responses were illuminating. Of the nearly 70 participants to provide feedback in this way, surprisingly few responded that they would like “more pay.” A number of respondents indicated that they would benefit from “more time” to prepare for classes and to devote to their students. Others hoped for smaller class sizes and less paperwork. But the vast majority of the dream cards we collected focused on two fundamentally important themes: Collaboration and Respect.

Collaboration

“What would help me to be a better teacher is more collaboration. The more discussions we have across the curriculum, the deeper my understanding and the more creative I become.”

In response to the question, “What would make you a better teacher?” participants identified collaboration with their peers, with other faculty in other departments, as well as with library and student services staff as all-important. Across the board, the instructors’ comments reflected a need for deeper and more frequent collaboration. What follows are representative samples of this theme taken word-for-word from the dream cards:

 “More conversations and meetings (like this one) with other faculty.”

“To meet with other teachers regularly and share concrete examples of activities they’ve done.”

“Stay connected with other instructors.”

“Collaboration with other lecturers”

“Having a support network of other teachers who share my values and vision.”

“Working more closely with library faculty to build research projects.”

Along this theme of further collaboration, a significant number of participants expressed a wish for additional professional development opportunities, such as technological training, becoming more familiar with campus resources, and additional workshops.

“Stay current with technology that will benefit my class”

“I would love more technology training”

“Learning more about millennial students and infusing technology and their worlds into the classroom”

“Increased familiarity with resources available for students”

“Learning more about library resources and how to use the before classes start.”

 “Access to resources and workshops”

“More workshops like this one would help me to a better teacher”

“More continuing education opportunities (workshops) throughout the semester.”

“More professional development opportunities always help me to be a better teacher.”

The dream cards make it strikingly clear that instructors who teach first-year students would benefit tremendously from further collaboration and professional development activities. We plan to bring this strong plea for more professional development opportunities to the attention of various campus administrators and programs.

Respect

Question: “What would help you to be a better teacher?”

Answer: “Department acknowledgement of full time/ part time status. Too difficult to feel useful as a lecturer. Would make a better teacher by increased loyalty and recognition.”

In large numbers, respondents wished not for more money, or more time to plan their classes and to teach them, but for the opportunity to work more closely with “experienced faculty members” and to gain respect from the tenured-line faculty as professional peers.

The instructors at this retreat—the majority of whom are adjunct faculty and teaching assistants because they teach General Education curriculum—indicated the benefits to be gained by learning from others. In response to the question, “What would make you a better teacher?” one teaching assistant wrote, for example: “Mentoring! It would be great to be paired with an experienced faculty member or lecturer to be able to bounce ideas off one another, trouble shoot, etc.” And another instructor wrote: “The collective experience of those who taught previously.”

A disconcerting theme, however, pointed to instructors’ feeling treated as though they are professionally inferior and thus largely under-appreciated by other faculty and their resident departments. One participant wrote: “To work in departments where they respect lecturers.” And yet another asserted the following (word-for-word, including the crossed-out lines):

“More money and resources

A computer in my office

Respect from the full-time faculty in my department so that I can continue to grow in my profession.”

Conclusions
If, in an ideal world, instructors who teach first year students are eager for collaboration and are yearning for respect in the profession, we at CSUSM ought to devote serious time and energy to thinking about ways to deliver on these wants. Unlike the wish for more money or more time, increased collaboration with peers and respect among faculty at CSUSM are most certainly realizable! If our instructors can be better teachers through collaboration and respect, that’s where we ought to begin.

Finally, in response to the question “What would make you a better teacher?” one representative participant captured an overall need in a single word: “Support.” We cannot afford not to provide support to our valued instructors who teach first-year students. Indeed, this realization serves as a foundation for the annual First-Year Council instructor retreat. The indispensable need for support of instructors who teach General Education is in line with the campus and system-wide mission to improve student retention rates and fulfill the Graduation Initiative set by the Chancellor’s Office. Our hope is that these objectives will continue to guide First Year Programs and the CSUSM community in its effort to support first-year students—but, equally important, the instructors who teach those students.
Appendix B

Survey Results

Please indicate your agreement with the following statements

	
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable
	Totals

	The morning session (8:30-noon) was very useful to me
	0
	0
	0
	13

29.5%
	30

68.2%
	1

2.3%
	44 100%

	The morning session helped me network and build connections with colleagues
	0
	2

4.5%
	2

4.5%
	13

29.5%
	26

59.1%
	1

2.3%
	44

100%

	The morning discussions gave me helpful information and/or ideas for teaching
	0
	0
	3

6.8%
	11

25.0%
	29

65.9%
	1

2.3%
	44

100%

	After attending the conference, I feel better prepared to work with First year students
	0
	1

2.4%
	6

14.3%
	10

23.8%
	24

57.1%
	1

2.4%
	42

100%

Did you attend any of the afternoon workshops?
Yes
25
55.6%

No
20
44.4%

The information provided in the workshops was useful to me?
Disagree
1
4%

Neutral
5
20%

Agree
13
52%

Strongly Agree
6
24%

Four pages of free response comments are in a format that can’t be pasted into Word. (Sorry!)

Attachment 4. Key Take-Aways from Early Start Leads Meeting; August 17, 2011; LAX Crowne Plaza

1. Early Start is moving forward. The communication rollout begins in less than two weeks. One aspect that is still being worked on is the exact terminology that will be used to describe the courses (remedial versus developmental) and the students (proficient/deficient versus college ready/not ready – although the latter gets complicated because of the distinction between “college admissible” and “college ready”). Outreach efforts are pivoting from a focus on “motivation” to “preparation” for attending college.
2. Tracking of students’ EPT and ELM statuses will be conducted through centralized processes in the Chancellor’s Office. These processes will allow campuses to see what Early Start activities their “destination” students will be participating at their “service” campuses. These processes will be rolled out in three stages:

Phase I: Smart Page
(Captures students’ Early Start decision/intention) and Global Database (Ability to share and communicate student data across campuses) – Targeted delivery: January 2012

Phase II: Self-Service Admit/Enroll/Pay
(Capability to create applications and enroll large population of students) – Targeted delivery: March 2012

Phase III: ETS Upload
(of Early Start Program (ESP) scores, grades, etc.) – Targeted delivery: June 2012

3. In answer to a question we asked, we were told that all remedial programs being offered by CSU campuses had to carry unit credit. We already knew this for the “service” courses that we’ll need to offer for students in our area headed to other CSU campuses, but this was the first news that it also applied to offerings for students for whom we are the “destination” campus. This is going to require some significant reworking of our plan. Recognizing that almost one-third of our students need remediation in both English and mathematics, we proposed – for these students – a “triage” model in which we would concentrate on whichever deficiency was the greater. The plan was to place students in a formal 3-unit or 4-unit course in that skill area and non-credit workshops/programs in the other area as sketched out in this table, which is a simpler version of the one in our plan in that it applies just to the situation for 2012 and 2013 (beginning in 2014, we’ll need to provide English remediation to all students who are English-deficient, not just the “at-risk” group):

	M

a

t

h
	English

	
	EPT score <138 (“at risk’)
	English proficient or 137<EPT score <147 (deficient, but not “at risk”)

	e

m

a

t

i

c

s
	ELM exam score < 40
	(new) GEW course & MAPS
	GEL/MAPS course

 OR

MAPS

	
	ELM exam score = 40, 42 or 44
	(new) GEW course & MAPS
	MATH course

	
	ELM exam score = 46 or 48
	(new) GEW course & Mathematics workshops
	Mathematics workshops

	
	Mathematics proficient
	(new) GEW course
	Nothing required

The highlighted prescriptions were intended to be non-credit, mostly in order to keep the costs low. It wasn’t a primary consideration, but having these be non-credit programs also made it unnecessary to route these through the curriculum approval process. All of the courses in the table are already approved except for the new GEW course; the proposal for this course was written this summer by Interim GEW Director Catherine Cucinella who received summer support from First Years Programs. We can go through the curriculum process but it’ll make us jump through procedural hoops that we had were not going to be necessary. One idea that occurred to us on the way back was that we might be able to recast these non-credit programs as 0.5-unit (pre-baccalaureate – so not counting toward the 120 units for graduation) courses, and – if this is possible – it would keep the costs low. An additional upside is that students may be eligible for Financial Aid for these programs because they will now be denominated in (fractional) credit units.

4. The “at-risk” English category has now been defined. We knew it was going to be students in the lowest EPT quartile, but did not know how to translate that into an EPT score cut-off. We now know that this is the group of students with ELM scores below 138. Interestingly enough, when we analyzed performance in GEW 101 as a function of EPT score, we saw that there was a marked difference between students with EPT scores below 138 and those with EPT scores above 138. Needless to say, students in the sub-138 group were much less likely to pass GEW 101.

5. The following groups of students are exempt from Early Start:

· Non-Resident Students

· International Students

· Summer Bridge (we specifically asked and received clarification that this category includes other special programs such as CAMP)

· Late Admits (after August 1)

· Local Campus Decisions

· Students Scoring in Upper Quartile EPT

· Students Passing ERWC

· EAP Conditionally Exempt Students

A concern that we have is that Advanced Placement and International Baccalaureate students may have to go through Early Start without needing to, due to the fact that the results are not received until mid-summer. While it is commonly believed that these students would clear their EPT and ELM requirements through SAT and ACT scores, we have found that this is not necessarily the case.

6. All Early Start offerings are to cost $182 per unit. This is pegged to the current tuition rate and so it will go up if tuition is increased. We are not to charge any fees other than parking (although Eric Forbes hedged and said something like they were looking at what sounded like a course materials fee – for books and/or software). There’s supposed to be an EO coming out about this. That may make the 4-unit Summer Academy courses less attractive to students (because the price will go up from the $476 at which we’ve offered them for the last two summers to $728 – and more if tuition goes up further) but this may be off-set for low-income students by the availability of financial aid. Students will always have the option of taking the 1-unit “service” courses, but, realistically, those are going to band-aids that will not have any major effect on students who have profound deficiencies – that’s why we developed the more intensive experiences.

7. Financial Aid. Quoting from the FAQs with our emphasis added: “Students who qualify for a State University Grant (SUG) or a CAL Grant will be eligible for an Early Start Grant [which will be funded from a CSU source]. Students must meet the SUG and Cal Grant requirements to receive the grant. While the funding source has yet to be determined, campuses will be funded for all Early Start grant enrollments from the central office.”

8. One point that kept being emphasized was that campuses had to be ready to serve all comers. They distributed the headcount enrollment estimates that went to the presidents a few months ago. The “destination” student numbers look a little for us on the mathematics side: the CO estimate is 411 such students for our campus; we would not be surprised if the actual number is in excess of 600.

Attachment 5. Early Start Business Process
[image: image1.png]Student applies
toaCsU
campus

remediation
cquirements’

Did the

EAP test scores mest

Student take the
PT/ELM tosts?,

Student needs
to sign up for
EPT/ELM tests

ves

fe an Intent to Register
by May 1 with a deposit
at the Destination
campus?

Student needs
tofile Intent to
Regster at
Destination
campus

Student continues
through the
admissions/

enrolment process

Student continues
through the
admissions/

enrolment process

YES

AN
e > Sl

id the Student
register for an Early
Start experience ata

ervice campus?.

Bid the Studen?
YES Gompiete the Early Stan
experience at the
Service campus?

Student needs
o register for an

Student completes the|

Early Start enrollment process at

experience Destination campus
(Romedial courses)

YES

Student completes.
the enroliment
process at
Destination campus |

Source: The California State University Office of the Chancellor
[image: image2.png]X~ California State University .
ﬁ) = Proficiency Services

SAN MARCOS Centers for Learning & Academic Support Services

Attachment 6. Flyer for Students
[image: image3.jpg]/_(\ California State University
IEB-' \C

SAN MARCOS

Attachment 7. Early Start Reference Guide for Cal State San Marcos Academic Advisors; As of 10/14/11

I’m not exempt from both the ELM and EPT exams.

I qualify for these exemptions and will not participate in Early Start:�-I’m an international student.�-I was admitted after 08/01/12.�-I’m an out of state resident.�-I’m participating in EOP Summer� Bridge or CAMP at CSUSM.�-I scored “Conditionally Exempt” on my EAP exam (I will still need to take the ELM exam if I have not successfully completed my Senior Year Mathematics Experience.)

Please make sure you have submitted your test scores to Admissions.

You need to register for the Early Start program.

I’m exempt from both the ELM and EPT exams.

Please make sure you have submitted your test scores to Admissions.

You need to register for the Early Start program.

Check your ACT, EAP, and SAT scores to see if you are exempt. (see exemption box)

I have taken the ELM and EPT and I am not exempt.

I’m exempt from the ELM and EPT exams and I have documents to prove it.

I have not taken the ELM and EPT Exams yet!

I have been conditionally admitted to CSU San Marcos

ENGLISH EXEMPTIONS						MATH EXEMPTIONS�-SAT Verbal/Critical Reading score is 500 or higher.			-SAT Math test score is 550 or higher.�-English ACT score is 22 or higher.					-ACT Math Score is 23 or higher.�-AP Language and Composition score is 3 or higher.			-AP Math score is 3 or higher.�-AP Composition and Literature score is 3 or higher.			-International Baccalaureate Math Score is 4 or higher.�-International Baccalaureate English Score is 4 or higher. 	 		 -EAP Math score is “EXEMPT.”�-EAP English score is “EXEMPT.”					-EAP Math “CONDITIONALLY EXEMPT” status is met through� 							 successfully completing a Senior Year Mathematics� 								 Experience (SYME.)� 						 	 �									

Do I need Early Start?

 Early Assessment Program

FOR MORE INFORMATION: ��Kheng Tan Waiche�Early Proficiency Programs Coordinator�760.750.8884 | kwaiche@csusm.edu��Geoffrey Gilmore, Ph.D�C.L.A.S.S. Director�760.750.6060 | ggilmore@csusm.edu�

IMPORTANT DATES FOR FALL 2012 ��01.21.12……………ELM/EPT Exam Day at CSUSM��02.11.12……………ELM/EPT Exam Day at CSUSM��03.17.12……………ELM/EPT Exam Day at CSUSM

�04.14.12……………ELM/EPT Exam Day at CSUSM��05.01.12……………Deadline to accept admission offer �

05.05.12……………Final date to take ELM/EPT exam �

06.01.12……………Deadline to complete Early Start� Program Smart Page.��08.10.12……………Deadline to complete Early Start� activities.

HOW CAN CAL STATE SAN MARCOS STUDENTS FULFILL THE EARLY START REQUIREMENT?��•Freshmen are encouraged to complete their Early Start program activities at Cal State San Marcos if at all possible. This will afford them an opportunity to integrate into campus and will provide the smoothest transition to their fall English or math instruction. �

•Students may also participate in an Early Start program offered at any other CSU campus. This may be appropriate for non-local students. Some CSU campuses are planning to offer online course options as well.�

•Students may wish to take an approved course at their local community college. Be aware that space in traditional English and math developmental courses may be very limited at many community colleges. The Chancellor’s Office is attempting to create Early Start program offerings in remote areas in collaboration with community colleges serving those locations.

CSU EARLY START PROGRAM DETAILS��• Early Start is required for incoming students who have not fulfilled the Entry Level Math (ELM) and or English Placement Test (EPT) proficiency requirements.�

• The program takes place the summer before the

Freshmen year.�

• Upon admission, CSU campuses will inform stud- ents who are not exempt, how and where to sign �up for Early Start.�

• Early Start math and English courses will be avail-

able at every CSU campus, at a few community colleges, and online.�

• Financial aid will be available for those who

demonstrate need.

WHO MUST PARTICIPATE IN EARLY START?��Math:

All students who have not demonstrated college readiness must participate (ELM score less than 50). Please note that students who were deemed conditionally exempt in math based on the Early Assessment Program (EAP) do not have to participate.

�English:

For fall 2012, the Early Start program will target students needing the most preparation in English (EPT score less than 138.)

�Exemptions: The following students will not be required to participate:

• International students and residents of other states;

• Students participating in the EOP and CAMP summer programs;

• Students admitted after August 1;

• EAP Conditionally Exempt-Math students;

• Students may appeal based on circumstances beyond their control.

THE NEW CSU EARLY START PROGRAM��The CSU system recently enacted a policy known as the “Early Start” program requiring incoming students who do not demonstrate readiness for college-level math and/or English to begin remediation during the summer before coming to the CSU. The goals of Early Start are to better prepare students in math and English before their first semester, thereby improving their chances of completing a college degree.

1

