
First-Year Council

Meeting #26, April 27, 2012
Minutes
Present:
Scott Dills, Sarah Wibe-Norris, Catherine Cucinella, Laurie Schmelzer, Leo Melena Kheng Waiche, Geoffrey Gilmore, Angelina Gutierrez, Dilcie Perez, Allison Carr, Pat Morris, David Barsky, Joanne Pedersen, Gerardo Cabral

1) Welcome and Introductions (David Barsky):

The Council welcomed Gerardo, a graduate student from SDSU who is interning with Student Life and Leadership and visiting the FYC today.

2) Agenda (David Barsky): Approved by general consent.

3) Minutes (David Barsky): Minutes from Meeting #25, 4/13/2012, approved by general consent. As always, any corrections/additions/changes to the minutes can be forwarded to David or Joanne.

4) Revisiting the Foundations of Excellence (FoE) Action Steps (David Barsky):

The Council continued with its review of highest priority items. David relayed a request received from Andres Favela that, because the rescheduled FYC meeting conflicted with a previously arranged advising meeting, the FYC hold off reviewing additional advising items unless all other highest priority items had been exhausted.

In what follows, the full statement of the action item is taken directly from Appendix B (Comprehensive Listing of Action Items by Theme) of the Foundations of Excellence Final Report (http://www.csusm.edu/fycouncil/files/FinalReportAppendixB-ActionPlansByTheme.pdf). The “code” is the numbering system used in that Appendix. The results of the FYC deliberation are presented in italics.

Faculty Development
A. (Coded Highest 1)

Establish initial training for all new faculty teaching first-year students.

The FYC assessment is that this action has been completed, and is in a “maintenance” phase. Departments provide training for TAs (especially GEW instructors) and we know that a lot of FY instruction is delivered by TAs. The August retreat has been provided for the past two years, and is attended primarily by lecturers and grad students. While we receive feedback suggesting that the retreat would be more useful if it were held earlier, we are constrained by needing to offer it during the period under which faculty are under contract, i.e., the faculty preparation week before the start of classes. New tenure-track faculty attended the August retreat as part of their new faculty orientation.
As part of the discussion, Joanne Pedersen asked to be able to make the announcement on the agenda as item 5: The subcommittee on professional development has been working intensely on the August Professional Development Retreat. A massive advertising campaign through Department chairs, the faculty Center, etc. will be sent out (see Attachment 1).
B. (Coded Highest 1a)

Establish required training especially for new tenure-track faculty and lecturers (teaching GE courses) on GE learning outcomes before they begin instructing. Alternatively, create a first-year presentation on MediaSite that could be shared with all faculty as they receive an assignment to teach a first-year class.

The FYC assessment is that some progress has been made. The Senate has just approved the new Lower Division General Education Learning Outcomes (GELOs), and a handbook is being prepared by the GE Assessment Director and the General Education Committee. Once this is complete, it needs to be given to all incoming faculty. LD GELOs will be the main theme of the 2012 August retreat, but attendance at this retreat is not required; we could reach more faculty by creating a MediaSite that they could be asked to review whenever they receive an assignment to teach such a course. The training is already being well covered in three key FY courses: GEO, GEW and GEL.
C. (Coded Highest 1ci)

Add first-year issues to the current New Faculty Institute. Training should include the First-Year Philosophy Statement and how to incorporate particular learning goals into syllabi for first-year courses.

The FYC assessment is that no progress has been made. The Philosophy Statement has not yet been approved, but it’s on the move again…. It might be approved by AALC, Student Affairs and the Academic Senate.
D. (Coded Highest 1cii)

Add first-year issues to the current New Faculty Institute. Training should include how to incorporate diversity (including cultural, political and religious difference, sexual orientation, ability) as a foundation for becoming a “citizen of the world” into FY and GE courses, and encouraging all faculty (especially lecturers) to take advantage of resources available for development of co-curricular grants, etc. related to diversity.

The FYC assessment is that action is underway, but little/no progress has been made yet. It’s not really training, but GEL instructors are expected to use the GEL custom text which has a new chapter written to address diversity at CSUSM. AVP Crawford will be invited to GEW instructor orientation (and an invitation could be extended to GEO and GEL instructors to the session when he meets with the GEW instructors).
E. (Coded Highest 1d)

Develop an orientation program for adjunct faculty and teaching assistants. (Note: FAC is currently working on a handbook for lecturers.)
The FYC assessment is that this action has been completed, and is in a “maintenance” phase. This was the main focus of last year’s August retreat and a packet of resource materials will again be given to participants this year. Attendees indicated that they appreciated getting all of this information in one centralized location.
F. (Coded Highest 2)

Develop ongoing faculty development concerning first-year issues with an incentive system that encourages faculty to continue learning about teaching strategies.
The FYC assessment is that action is underway, but little/no progress has been made yet. We could send attendees of the August retreat a letter from the Provost acknowledging their attendance which could be included in their files.
G. (Coded Highest 2a)

Invite all faculty who are teaching first-year students to a short retreat with an agenda including
i. the characteristics of the students who they will be teaching and how to reach those students;

ii. innovative practices;

iii. opportunities for connection between faculty;

iv.
issues of diversity (including cultural, political and religious difference, sexual orientation, and ability), and resources available for development of co-curricular grants, etc. related to diversity;

iv. reminder of the broad range of support services and co-curricular programs for students which support student academic and personal success;

v. First-Year Philosophy Statement and how to incorporate particular learning goals into syllabi for first-year courses;

vi. consistency of core course outcomes; and

vii. assessment of effectiveness from previous year's efforts.

The FYC assessment is that this action has been completed, but needs attention. There is an August retreat, but administrative/logistic support is needed. Until this is institutionalized, it is a precarious event each year that relies on a core group of four faculty to make almost all of the arrangements. Perhaps we could get some assistance from the Faculty Center with the logistics related to making this event happen.

H. (Coded Highest 2b)

Provide opportunities and incentives for lecturers and graduate teaching associates to attend refreshers on best practices or common practices.

The FYC assessment is that some progress has been made regarding opportunities, but no progress has been made regarding incentives. We need to think broadly about what can be offered as incentives; perhaps letters of recognition.

I. (Coded Highest 2d)

Expand the Peer Coaching program to include more lecturers, especially targeting those who are teaching first-year students.
The FYC assessment is that no progress has been made. To the best of our knowledge, this Faculty Center program is still not open to lecturers.

Information Collection and Dissemination to Campus Personnel

J. (Coded Highest 1)

Compile a complete list of all first-year initiatives and student service centers, and check that each has clear, explicit goals (with measureable objectives) for the First Year aligned with the First Year Philosophy Statement. Developing these goals will help to clarify the relations between these initiatives, and outline how they might be strengthened and better coordinated. A plan for ongoing evaluation should be used to see how well goals and objectives are being met as well as the quality and effectiveness of these initiatives and services. These evaluations would help the campus determine areas of improvement and, hopefully, improve the academic performance, retention and the social and personal experiences of first-year students.
The FYC assessment is that action is underway, but little/no progress has been made yet. The First Year Student website is a start for collecting these initiatives (from the student’s perspective) and the FYC is a venue for news on initiatives to be shared, but there isn’t really anything much more formal than these.

Summer Programs
K. (Coded Highest 1)

Continue funding for ALEKS licenses for MAPS to keep pace with growth in MAPS as the FY class grows and as improved recruitment efforts attract more students into MAPS. In addition to lottery funding, explore the possibility of obtaining IRA funding.
The FYC assessment is that this action is no longer relevant. With MAPS being subsumed into Early Start it’s no longer feasible for the University to try to cover the cost of the ALEKS licenses. The cost (approx. $30 per 6-week license) will be a material cost borne by the students.
The FYC paused discussion on this item to cover time-certain items 7), 8), and 9). In the remaining time, the FYC returned to this item.

Miscellaneous

L. (Coded Highest 1)

Disseminate "working Philosophy Statement" to the larger University community through various forums, and collect feedback which will be used to refine the statement and develop a University Philosophy Statement. a. Include a memorable tag-line or slogan that will make the longer Philosophy Statement memorable b. Get feedback on student reaction to the Philosophy Statement through structured activities in GEL classes. c. Vet the Philosophy Statement with key groups (e.g., AALC, Academic Senate, ASI and Student Affairs Senior Managers) d. Ask VPSA Worden and Provost Cutrer to present the Philosophy Statement to President's Executive Council for official University adoption. After adoption, publicize the Philosophy Statement to the entire campus community. Include examples of how to make it applicable to various campus. Ask University administrators to refer to it at high-profile addresses (Some parts could be put in place immediately upon adoption of a Philosophy Statement; others should wait for the normal reprinting/document-preparation periods in order to minimize costs.)
The FYC assessment is that action is underway, but little/no progress has been made yet. The Philosophy Statement has not yet been approved, but it’s on the move again…. It might be approved by AALC, Student Affairs and the Academic Senate.
Proficiency and Placement

M. (Coded Highest 1)

Encourage/require students to take the Entry Level Mathematics (ELM) and English Placement Test (EPT) earlier.
The FYC assessment is that this action has been completed, and is in a “maintenance” phase. Students have been taking the exams earlier every year; and this trend continues to accelerate each year. Early Start is playing a huge role in this.
N. (Coded Highest 1a)

For non-exempt students, we could keep them from attending Orientation until we have their scores. The incentive of being able to attend the earlier Orientations at which there is a greater availability of courses should encourage early testing.
The FYC assessment is that action is underway, but little/no progress has been made yet. There are always problems with students self-reporting scores and not realizing that the scores have been officially submitted. (In the student view of myCSUSM they see the self-reported scores and don’t realize that we don’t yet have the scores.) The number of students coming to Orientation without these scores is actually quite low.

O. (Coded Highest 1b)

Students should be required to take a math placement test prior to registering for classes, either at orientation or possibly require it prior to signing up for an orientation session.

The FYC assessment is that no progress has been made in terms of administering a post-ELM placement test.
P. (Coded Highest 3)

Shorten the longest mathematics remediation path from three terms (Summer/Fall/Spring or Fall/Spring/Summer – for students needing to begin with Prealgebra) to two terms (Fall/Spring).
The FYC assessment is that this action has been completed, and no further work is needed. Following a Fall 2007 experiment, we began offering Palomar MATH 15 only in a Fast Track format paired with Palomar MATH 50 in Fall 2008. When the new mathematics remediation sequence MATH 10, 20, 30 was introduced in Fall 2011, this feature was preserved: students who need to take MATH 10 take it in an accelerated format so that they can complete both MATH 10 and MATH 20 I the first fall semester.

5) Announcement of the August 2012 Professional Development Retreat for Instructors of First-Year Students (Catherine Cucinella, Terri Metzger, Joanne Pedersen, Kimber Quinney)
Covered out of order near the beginning of item 4.

6) Reporting FYC Activities to the Graduation Initiative Steering Committee (David Barsky)
The item singled out as the most important thing to report back to GISC is:

The First Year Philosophy Statement should be moved forward for adoption.

7) Continuing the FoE Action Step Review over the Summer (David Barsky)
The FYC agreed to attempt to schedule a full-day retreat over the summer to make more progress (complete?) its review of the Foundations of Excellence action items. First Year Programs will arrange for food.

8) FYC Annual Report of Accomplishments (David Barsky)
FYC past practice has been to draft the final report at the last meeting in the spring, but not ratify it until the first meeting in the fall. Since most of the other end-of-year reports are finalized over the summer, it would be useful if the FYC could approve its annual report for this year before the first meeting of next year. David will attempt to prepare a draft annual report so that it can be reviewed, amended and approved at the summer retreat. David repeated the call found in the meeting agenda for members to send him suggestions for items that should be included by email copying the entire FYC.

9) Draft Meeting Schedule for the Fall 2012 meeting (all meetings are Fridays, 10:00am to 12:00 noon) (David Barsky)
David brought the following meeting dates, all of which do not conflict with EPAAG, to the FYC.
· September 21
(3rd Friday in September)

· October 12

(2nd Friday in October)

· November 16
(3rd Friday in November)

· December 14
(2nd Friday in December)
Since not all FYC members are present, Joanne will send these dates out to the FYC to get these on people’s calendars and to see if there are any major conflicts.
Attachment #1
Text of the Handout Announcing the Professional Development Retreat for Instructors of First-Year Courses

Save the Date

First-Year Council and First-Year Programs sponsors the third annual professional development retreat for instructors who teach first-year students:

General Education:

Student Engagement and Excellence in Teaching First-Year Students

Friday, August 24, 2012 8:00 AM – 1:00 PM

Complimentary Breakfast and Lunch

Publishers’ Book Exhibit

Agenda forthcoming
For more information, contact
Dr. Joanne Pedersen
Associate Director, First-Year Programs
pedersen@csusm.edu 760-750-4186

You’re invited!

Join us!

1

