First Year Council
Annual Report of Accomplishments

2010-2011
The First Year Council (FYC) continues to be 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. To maintain transparency, the First Year Council posts detailed minutes on its website (http://www.csusm.edu/fycouncil/. The FYC’s agenda for this year was largely driven by assignments from the Graduation Initiative Steering Committee.

· Several FYC members met with the Chancellor’s office Graduation Site Visit team on March 7, 2011.

· The one-year continuation rate for first-year students entering in Fall 2009 was the highest it has ever been for CSUSM: 78%.

· Over 89% of the first-year students who entered in Fall 2010 were enrolled in a GEL course in CY 2010-11.

· FYC served as a sounding board for the maintenance and updating of the First Year Students website: http://www.csusm.edu/fystudents/.

· Student Life and Leadership has translated web and print materials (specifically related to the First Year) into Spanish.

· The remedial mathematics courses formerly offered by Palomar College were offered by the CSUSM Mathematics Department and a new streamlined remediation sequence (fewer units) was designed and approved.

· A plan for implementing Early Start was developed and submitted to the Chancellor’s Office in November, 2010. The plan draws upon a careful analysis of the remedial needs of CSUSM students and uses a combination of approaches ranging from formal courses to workshops. In May, 2011, a plan for serving local students intending to enroll at other CSU campuses was submitted to the Chancellor’s Office.

· In anticipation of Early Start, Proficiency Services has conducted a major outreach effort to local high schools. One indication that the area high school students are more aware of CSU proficiency requirements is that the number of students assessed in English and mathematics at CSUSM in Spring 2011 exceeds 1500 (which should be compared to approximately 800 at the equivalent point in time in Spring 2010). Proficiency Services not only emails students to remind them of ELM/EPT test dates but also to let them know of ELM workshops that are offered on all Friday’s before ELM testing.

· A Professional Development Retreat for Instructors Teaching First-Year Students was held on August 27, 2010 and attended by 100 faculty and staff. The FYC endorsed this retreat as a means of providing more support to the instructors of FY students, who are often lecturers or Teaching Associates. The second annual Professional Development Retreat for Instructors Teaching First-Year Students will take place on August 26, 2011.

· The FYC’s Faculty Development Subcommittee compiled a list of units across campus that work with at-risk students to serve as a resource for faculty and staff. Workshops specific to supporting at-risk students will be offered at the August 26 retreat.

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

· A new learning community (Global Learning Community) was launched in Fall 2010.

· All first-year learning communities developed statements of learning community goals and student learning outcomes, and identified the co-curricular activities that were intrinsic to the community.

· An Undeclared Learning Community Development Team was convened to plan a new learning community for Fall 2011. This team submitted a successful IRA proposal to support the new “Undeclared Learning Community.”

· Based on an analysis of the impact of the First-Year Business Learning Community on continuation rates and completion of key pre-business courses, the College of Business Administration has requested that the FYBLC be expanded from one cohort to three cohorts in Fall 2011.

· FYC received a report from the College of Arts and Sciences on how the Dean’s Office works with department chairs, the directors of UAS and CLASS, and Academic Scheduling on how the class schedule is built, and, in particular, how it is adjusted throughout the summer to ensure that there are seats available in key FY courses throughout the summer Orientations.

· A block-registration pilot project will be conducted in summer 2011 with the EOP Summer Bridge program students. Natural next steps are scaling this up for registering students Early Start for Summer 2012 and into learning communities for Fall 2102.

· The General Education Committee (GEC) has completed the development of General Education Learning Outcomes (GELOs) in three of the 10 areas (Oral Communication, Written Communication and Critical Thinking), with four more areas (Mathematics/Quantitative Reasoning, Arts, Humanities, and Arts & Humanities) expected to be finalized in fall 2011. The GEC has been revising the GE philosophy statement to reflect emphases on global studies/globalization, diversity and interdisciplinarity.

· FYC members have been pursuing HSI grant opportunities to improve the First Year. Several proposals were successfully reviewed in the campus’s internal “Dream” stage and will be included in the campus grant proposal: Specialized team to Assist Retention, Referrals and Success (STARRS), peer leaders, and implementing Early Start.

· FYC has served as a forum to bring the Community Read (“The Immortal Life of Henrietta Lacks,” by Rebecca Skloot) to the attention of the coordinators/directors of key FY courses: GEO, GEW and GEL.

· Lower-Division Roadmaps (LDRs) are being revised to reflect curricular changes (especially in the remedial mathematics sequence), take into account whether students will have already taken a GEL course in the summer before the first year (as will be the case for many Early Start students), and simplify both the user experience and technical behind-the-scenes aspects. LDRs for the most popular first-year majors (including “Undeclared”) should be available prior to the start of Orientation.

