
California State University San Marcos

Institutional Proposal to WASC
May 2005
1. Institutional Context

Founded in 1989 as the 20th campus of the publicly funded California State University (CSU) system, California State University San Marcos has just celebrated its 15th anniversary. Our campus is now at a critical juncture in its history, needing to move from its core set of liberal arts and sciences, business, and education programs to become a comprehensive regional university. Cal State San Marcos began as a branch of San Diego State University and evolved into an independent campus to meet regional enrollment needs as the surrounding sister CSU campuses became severely overcrowded. The campus has grown from 280 full time equivalent students (FTES) in Fall 1990 to become a medium-sized campus with an enrollment target of 5913 FTES for 2004/05, representing a headcount of 7800 students (including about 500 credential students and 250 graduate students). A large proportion of our students are adult students and/or first-generation college students. Largely a commuter school, CSUSM recently added a residential community on campus, housing 6% of students. Our current strategic plan includes five strategic priorities: academic excellence, student life, campus climate, community partnerships, and educational equity.
Strengths and Challenges

Since the 2000 visit by the WASC re-accreditation team, Cal State San Marcos has faced two major, interrelated challenges: budget and FTES growth. Because of its relatively small size and its aggressive growth plans, the San Marcos campus has felt particularly strongly the statewide budget crisis and subsequent reductions in funding to the California State University system from 2002-05. The university has faced a severe challenge in trying to implement a well researched and conceived Academic Blueprint to respond to rapid population growth and student and community/employer demand while having its FTES targets reduced. Despite these challenges, Cal State San Marcos has been highly agile in adjusting spending and academic planning to respond to the new realities, and engaging the campus community (through the resurrected University Budget Committee) in making the difficult choices. Institutional effectiveness in planning and budgeting during these difficult times provides a frame for the Capacity and Preparatory Review self-study.

Our campus has begun each of the last three years under different presidents. In addition, since our last WASC visit we have a new Chief Academic Officer, new Deans in every college, and every Vice President position but one has turned over--some more than once. While many campuses experience leadership transitions, these changes challenge our continuity and stability while they provide new opportunities.
Identifying and Assessing Student Learning Outcomes

Student learning outcomes, though not always referred to as such, have been integral to the curriculum at Cal State San Marcos ever since the University’s founding. In addition to laying out the contours of the curriculum, CSUSM’s initial mission statement, formulated in 1989, outlined a number of skills and approaches around which student learning was to revolve. These learning outcomes included effective writing, critical thinking, mastery of a second language, interdisciplinary and global perspectives, and appreciation of diversity in its various forms. We have begun the process of using the campus website to re-invigorate our early emphasis on these learning outcomes. We have also taken steps to focus departments’ attention on the means by which they assess student mastery of both the common and specialized learning themes integral to various majors. Our second theme (in Section 5) addresses both of these efforts.

Findings from our most recent administration of the National Survey of Student Engagement (NSSE) in Spring 2003 suggest that by the time students graduate, they are well aware of the central learning themes on which the University was founded and still focuses. In comparison to respondents at other Master’s level institutions, for example, the CSUSM seniors are unusually likely to perceive a clear campus emphasis on and ample opportunities for interaction with diverse student groups. They are also more likely than respondents at comparable campuses to expect to take courses in a second language, to report being assigned multiple medium-length papers, and to take courses emphasizing the development of analytic thinking skills.

Issues Raised in Most Recent Commission Action Letter
Articulating a Shared Academic Vision

The Commission noted that “the University’s lack of clarity about how to proceed with the development of new programs to meet the emerging needs of the county and the state seems problematic.” Since that review, the campus has undertaken a comprehensive process to develop an Academic Blueprint. This initiative resulted in an annual process that creates a rolling seven-year plan to expand Cal State San Marcos’ offerings of degrees, minors and certificates, taking into account state and regional needs, student demand, pedagogical concerns, resource needs, collaborations, and fund raising potential. Review of the processes and methodologies to develop the annual Academic Blueprint and an assessment of the blueprint’s implementation constitute the central concern of the first major theme of the educational effectiveness self-study.

Evaluating Educational Effectiveness

The Commission urged the University to “move assertively forward to take steps to build upon initiatives already begun, to support the creation of new assessment initiatives, and to further support the creation of the climate of trust that is crucial for evaluation initiatives.” Cal State San Marcos has succeeded in articulating learning outcome statements for each of the university’s programs as well as general education outcome statements. The university’s progress in assessing student learning, reporting and analyzing data, and instituting new practices to improve educational effectiveness constitutes the second major theme of the educational effectiveness self-study.

Sustaining Capacity/Faculty Workload

The Commission’s letter stated that the University “has been less successful in integrating program and financial planning and in dealing with the implication of moving from augmented funding to the regular funding model now that it is no longer a new campus.” To address this issue, all divisions on campus have been working to develop an open budget process that has broad support and full accountability and links directly to strategic planning. The institutional capacity self-study report will address how the priority-setting budgetary process has helped Cal State San Marcos to weather a series of state budget cuts and enrollment restrictions, and then to plan for budget recovery. In specific reference to faculty workload, campus administrators have worked at length with CSU system-wide administrators to examine faculty workload data in comparison to similar CSU campuses and to articulate expectations of the campus.

Diversity and Campus Climate

The Commission urged the campus “to continue to attend to the campus climate and to develop additional strategies to move the campus toward becoming the multicultural community envisioned in the Mission statement.” Successive versions of our strategic plan have given priority to diversity and campus climate goals. Our core learning outcomes include diversity and multiculturalism. Specific outcomes are reviewed throughout curriculum development and program assessment processes. Reports by the Office of Analytic Studies carefully analyze trends among groups of students and identify areas of concern, leading to more informed planning. The campus also recently completed a study of black student recruitment and retention.

Cal State San Marcos has conducted a variety of outreach and educational activities to promote and communicate diversity and inclusiveness: developing a plan to achieve Hispanic Serving Institution (HSI) status; garnering a grant for the College Assistance Migrant Program; initiating a Tribal Liaison program with local Indian communities; and forming a Task Force on Campus Policing to improve police interactions with diverse communities. The campus hosts a Hispanic Advisory Council of external community members, and a corresponding African American Advisory Council; the two councils have partnered to promote the HSI goal. The campus is the site of the National Latino Research Center and the Barahona Center for the Study of Books in Spanish. Many underrepresented groups have student/faculty/staff organizations on campus.
2. Description of Outcomes

Specific outcomes for each of our thematic projects are incorporated within the discussion of each theme. Our review process is also structured to provide additional, broader outcomes. These include further development of our culture of evidence, to be demonstrated by expanded collection, analysis, and dissemination of data relevant to institutional performance. Our systematic self-review for the Capacity and Preparatory Review, structured by the Criteria for Review (CFRs), will allow us to develop a list of the areas in which we need to develop or refine our policies, procedures, or data collection. We plan to improve the quality of evidence that goes into decision making, and make better use of multiple sources of data to make decisions. We anticipate improved dissemination and communication with all constituencies, but especially with students, through the website we are developing for this review and will continue to maintain, providing better access to institutional information. As part of our work in preparation for the reviews, we expect to develop stronger ties among programs, faculty, staff, and administration in the service of student achievement, as evidenced by successful collaborative projects crossing divisional and departmental lines.
3. Constituency Involvement

In Fall 2002, the then-President and his Cabinet formed two groups, an Educational Effectiveness Council (EEC) and Institutional Capacity Council (ICC), charged with planning and carrying out the current round of WASC re-accreditation review. Members of the EEC included the Director of the Faculty Center, the Director of Analytic Studies, the University Planning Officer, the AVP for Academic Programs, several faculty who were chairing committees overseeing University Curriculum and Program Assessment, additional faculty, staff, and students. Given the central role of educational effectiveness at all stages of the review process, the EEC had the major responsibility for overseeing the entire review process. The other group (the ICC) had broader representation from across all the divisions of the campus, including faculty, administrators, staff, and students. The primary responsibility of the ICC was to prepare for the Capacity and Preparatory Review. The initial task of both councils was to educate ourselves about the WASC process and to formulate our desired outcomes from the review process. As part of that process, we reviewed the visiting team report from our last re-accreditation cycle, studied and met with other campuses ahead of us in the review cycle, and attended WASC annual conferences and workshops.

In AY 2003/2004, both groups together looked at the proposal outline and discussed what approaches we would take to each visit, and divided the proposal process into tasks assigned to each group. We decided to take a primarily standards-and-criteria-based approach to the Capacity and Preparatory Review and a thematic approach to the Educational Effectiveness review. The themes were chosen by the councils after broad consultation with the campus community via Cabinet discussions, College forums, an on-line campus survey, and multiple communication channels. We seized the opportunity to remind the entire campus community that self-evaluation and accreditation are ongoing processes, and that the entire community would be engaged in the process at many points over several years. The ICC began to gather documents to address each standard and began to structure the presentation of the evidence for the Capacity and Preparatory Review.

These two councils regularly report to the President’s Cabinet. The Provost, the other Vice Presidents, the Academic Deans, and other key institutional leaders beyond those who are on the ICC and EEC provided input and direction to the process through the Cabinet. The draft proposal came before the President’s Cabinet for discussion, revision, and approval, after having been discussed by the campus community in several venues. The Cabinet also endorsed the multi-year budget for the process.

4. Approach for the Preparatory Review
While our approach to the overall multi-visit review process is thematically organized, we are taking a somewhat more standards-based approach to the Capacity and Preparatory review. The first approach we are taking is to evaluate ourselves systematically under WASC’s Standards and Criteria for Review. Currently, the Institutional Capacity Council group is examining each of the Criteria for Review and Guidelines and determining what evidence the campus has that is relevant. We also call on other members of the campus community with specific expertise about individual CFRs. When completed, we will place a full inventory of the CFRs on our campus WASC Accreditation website, with links from each CFR to policies, other documents, and other relevant campus websites (such as the Balanced Scorecard and Budget sites). We will also provide an overview for each standard in the format of Synthesis and Reflection. This will provide access to campus information both for ourselves as we prepare for review, and for the visiting team.

Another feature of our approach to the initial review is a special focus on our response to California’s budgetary crisis and how we have demonstrated institutional capacity in the face of enormous financial challenge. We will place particular emphasis on our improvement of processes at many levels to become a more effective organization—we will highlight how our planning, budget, and governance processes have been examined and improved to increase our effectiveness in coping with both budgetary and enrollment cutbacks. An additional layer to our discussion will be an examination of how we have responded to the effects of our leadership changes at the top administrative levels of the university (including three Presidents within two years, and several new Vice Presidents and Deans).

In order to set the stage for the later Educational Effectiveness Review, the Capacity and Preparatory review will focus on aspects of our institutional capacity that are especially relevant to each of the three themes around which the Educational Effectiveness Review is organized. So, in addition to the portion of our website devoted to Institutional Capacity, the ICC will also prepare reflective essays on our capacity and preparation for each of the components of the EE Review.

5. Approach for the Educational Effectiveness Review

We plan to take a thematic approach to the Educational Effectiveness Review, organized around three themes that are vital to our educational effectiveness and aligned with the campus’ current strategic priorities (listed earlier in Section 1). These themes have been developed as (1) Academic Master Planning, (2) Strengthening Academic Programs through Assessment of Student Learning, and (3) Improving Retention of First-Year Students. These three areas are central to our educational effectiveness. They speak to our ability to add the programs that best meet changing student and community needs, to ensure that every program articulates, assesses, and improves student learning, and to provide the support necessary for first-year students to continue their education at this institution. Within each theme, we indicate the specific forms of data and evaluation processes to be used to measure educational effectiveness. For each theme, a team will be assembled that includes both members of the EEC and additional faculty and administrators with specific expertise on that theme.

Theme #1: Academic Master Planning

Our approach to this theme will be to highlight modifications to our academic master planning process that have been instituted since our previous WASC review. We will describe the Academic Blueprint methodology that we began to develop in 2001 in order to improve our long-range academic planning, and then discuss how we continue to evaluate the effectiveness of the new approach. This theme relates well to our campus strategic priorities, especially our priorities for academic excellence and community partnerships.
Our Academic Blueprint synthesizes multiple categories of information, including student demand, internal college planning projections, workforce data, transfer patterns, regional and state needs, the needs of our educational partners, demand for academic programs at other CSU campuses, and the availability of resources and collaborations. Annually, the Blueprint lays out a timetable for the implementation of new programs over the subsequent seven years. Each year, the Academic Blueprint Committee (ABC) consults with campus constituencies and updates the Blueprint. The ABC includes representatives from across the university, and each spring presents a formal report to the Academic Senate.

In this theme, we will articulate how the original Academic Blueprint was developed, how the Blueprint informs our planning, how the Academic Blueprint Committee facilitates the development of new academic programs, and how the Blueprint is connected to our broader strategic planning process. The evolving processes of the Committee keep the Blueprint current on an annual basis, maintaining its connection to our institutional purpose (i.e., mission, vision, and values). This theme will detail improvements in the academic master planning process that were enabled by seating the Academic Blueprint Committee and how the Blueprint serves to inform all campus constituencies about infrastructure needs to support new curriculum and programs.

Our description of the Academic Blueprint process will be augmented by detailing the colleges’ academic planning (and its integration with University-level academic planning) as well as the roles that various Standing Committees of the Academic Senate and the Office of Academic Programs play in assisting program champions to create quality degree proposals. We will also discuss the resources involved (for outside consultation and for faculty time developing the proposals and then completing the curricular review process).
Although the core of this theme is the development and use of this improved academic master planning process, we will be guided in our description by showing how the academic master planning process accords with WASC’s Standard 4. We will demonstrate how we make use of the wide array of data we collect from various sources to assess the criteria relevant to academic master planning. More specifically, we will describe:

· how we gather information from multiple constituencies in ways that help the institution to monitor and review the academic master planning process (e.g., community college transfer directors; Trust Board meetings; faculty, staff, and student forums; Academic Senate Committees; community reports such as the 2005 Transition Team Report; and targeted summit meetings involving faculty, community, professional organizations, etc.).

· how our planning processes, which include strategic planning, benchmarking, and various Academic Senate Committees, help us to define and align our academic, personnel, fiscal, physical, and technological needs with our strategic objectives and priorities.

· how we make use of qualitative and quantitative data, such as regional demand and feasibility studies, occupational outlook reports, studies conducted by our Analytic Studies Office, and data from Academic Programs across the CSU system in our planning processes.

· how institutional quality assurance processes for new curriculum and program approval, program review, ongoing evaluation, and data collection drive institutional functioning and continuous improvement in the domain of academic master planning. For example, we will analyze the effectiveness of recent changes to our Program Evaluation and Planning (PEP) process.

Outcomes for Theme #1
The outcomes of this process will be answers to the questions below. With the answers, we will refine and improve our academic planning process.
· Is there evidence from new data (of the same types that supported the development of the initial Academic Blueprint) that the current slate of programs is more appropriate for the campus, and what gaps still remain?

· Are there additional sources of evidence that we might productively use in determining what programs we should add to our offerings?

· What changes would be appropriate in the information that we require to place a proposed program on the Blueprint and/or on the University Academic Master Plan?

· Do the programs on the Academic Blueprint make it onto the University Academic Master Plan (annually submitted to the CSU Chancellor’s Office for Board of Trustees’ approval)?

· Are formal proposals for programs on the approved University Academic Master Plan actually developed, given campus approval, and then approved in subsequent review by the Chancellor’s Office (and CPEC when required)?

· Are the resources spent on bringing outside experts to campus (for “summits” about new programs) well invested, or would some alternative approach be more effective?

· Do we have appropriate processes to support the initiation of programs for which there is no current campus expertise?

· Is the infrastructure (faculty, library holdings, facilities, etc.) in place in a timely fashion to support new programs?

· How well does enrollment in new programs follow the Blueprint’s enrollment projections?
· Do we have adequate mechanisms to address the needs of existing programs as we plan and implement new programs?
· Has the Academic Blueprint process been effectively integrated with other campus planning and curricular processes?

· How have faculty perceived the ongoing activities of the Blueprint process?
The group working on this theme will institute these evaluations on an annual basis (matching the schedule to the completion of each year’s version of the Blueprint), working with the relevant committees and offices on campus. We will begin in Summer 2005, with the Blueprint and data from the Spring 2005 planning process.
Theme #2: Strengthening Academic Programs through Assessment of Student Learning

Shortly after Cal State San Marcos was formally established in 1989, the founding faculty developed a mission statement that laid out the broad contours of the new university’s curriculum. Embedded in this statement were a number of learning goals–student learning outcomes in today’s parlance–that were consistently highlighted in the university’s early years. They included a focus on student accomplishment in writing and critical thinking, an emphasis on interdisciplinarity, a global perspective, and the celebration of diversity. These learning goals became integral elements of the initial academic programs established at the university and crucial components of the GE program. In addition, and perhaps most importantly, they were discussed in individual classes and at university-wide events such as “Mission Statement Day.” Throughout the University’s rapid growth and changing leadership, these learning goals have continued to inform development and delivery of curriculum, albeit less explicitly. More deliberate articulation of these goals, along with their integration into the full spectrum of educational activities, will lead to ongoing improvement in our ability to achieve student learning outcomes. This approach supports a primary strategic priority of the university’s 2005-2010 strategic plan: academic excellence.
University Learning Themes

During the past few months, we have begun reviving the early commitment to shared learning themes, as we are now calling them, with the aid of the Internet. We have defined three thematic categories: Common Learning Themes, addressed (with varying explicitness) by all academic programs; Cluster Learning Themes, addressed by certain types of programs; and Unique Learning Themes that are the exclusive province of individual degree programs. Using learning outcomes statements developed by our undergraduate degree programs during the last few years, staff in Analytic Studies rearranged individual outcomes in keeping with the new framework. The resulting statements are now being reviewed and revised by various degree programs. They will be posted on the Web, along with outcomes for General Education, and incorporated into the university catalog as guideposts around which students can orient their learning and coursework. Faculty members will also be encouraged to explicitly tie individual course objectives to the broader university and departmental learning themes and outcomes.
Assessing Common Learning Themes

One of the virtues of our new structure for learning outcomes described above is that it clearly distinguishes between outcomes common to all academic programs and those that vary from program to program. Thus, it makes clear that the latter must be assessed by individual programs, while university-wide assessment is most appropriate for the outcomes associated with the common themes.

Since Fall 2004, we have developed plans for a multi-year initiative that focuses on documenting longitudinal gains in a key common learning outcome—writing—with the intention of developing a model for assessing gains in other common learning themes.
 We are focusing on gains in writing for two reasons. One is that procedures for the holistic scoring of student writing are well-developed and widely accepted nationally, thereby simplifying our assessment task. The other is that, ever since its founding, CSUSM has had an innovative Writing Intensive Program with several distinctive features (e.g., enrollment of all first-year students, regardless of entry-level proficiency, in the freshmen writing course and a 2,500-word writing requirement in all classes offered by the university). In keeping with recommendations in the WASC Evidence Guide, our approach will be characterized by assessment of authentic student work, reliance on assignments that are “course-embedded” (i.e., integral to a specific course), and an emphasis on cumulative student learning.

The Office of Analytic Studies will take the lead in collecting student writing samples prepared at several points in time: during the first year of college (for first-time freshmen only), at the beginning of the junior year, and at the end of the senior year. In each instance, the papers collected will be 5-10 pages in length and constitute important assignments for the courses from which they are drawn. Since all first-time freshmen are required to take our introductory writing course (GEW 101), it serves as an ideal venue for collecting the initial writing samples; we plan to begin collecting them in Fall 2005.

Analyses of the course-taking patterns of several cohorts of newly admitted transfer students and of a group of advanced students who entered as first-time freshmen reveal that the feasibility of collecting writing samples in selected courses likely to be taken by students during their junior year varies by college. The Business Administration major includes required courses for juniors and seniors that are likely to yield appropriate writing samples. No equivalent courses exist in the larger and more varied College of Arts and Sciences. Thus, we plan to adopt different approaches in the two colleges.

Starting in Fall 2006, Analytic Studies, in collaboration with faculty in the College of Business Administration, will begin collecting 5-10 page papers prepared in a required course frequently taken at the beginning of the junior year. Two years later, we will begin collecting similar writing samples prepared by students completing the College’s Senior Experience or its capstone course. In the College of Arts and Sciences, in contrast, we will invite a representative random sample of students (including both those who entered as first-time freshmen and as transfers) to participate in the assessment initiative. Those who agree will be asked to submit two 5-10 page papers, one prepared during the first semester of their junior year and one prepared during their final undergraduate semester.

Once multiple writing samples are available for a significant number of students, they will be blindly scored by specially-trained graduate students using a customized rubric that permits evaluation of different aspects of each paper (e.g., clarity and coherence, appropriate style and tone). Thereafter, individual students’ multiple samples will be compared to highlight the evolution of writing proficiency, as well as the writers’ strengths and weaknesses. Since the samples of entering juniors will be stratified by major,
 participating departments will receive periodic summaries of their students’ performance, thereby providing them a rich source of data for strengthening the writing components of their programs.

Periodic Program Review Procedures

Although some of our degree programs have undertaken one-time inquiries into student performance,
 none has established mechanisms for ongoing, evidence-based assessment of student mastery of specific outcomes. In an effort to foster such program-specific inquiries into student learning, we are engaged in two closely linked initiatives: revision of current procedures for periodic program reviews and introduction of annual progress reports, in which departments provide brief overviews of their assessment activities.

The procedures currently governing departments’ five-year assessments of their degree programs–the so-called Program Evaluation and Planning (PEP) process–were approved by the Academic Senate in mid-2000 and represent the second revision of guidelines initially formulated in 1996. Experience with the procedures since then suggests that they are unwieldy and not as focused on assessment of student learning as we would like. Thus, the Program Assessment Committee (PAC) of the Academic Senate gathered input in Spring 2005 about the strengths and weaknesses of the current program review process, with an eye toward developing a streamlined process that allows departments to use their periodic self-studies to establish or monitor ongoing efforts to strengthen their degree programs by gathering and evaluating evidence of student mastery of specific learning outcomes.

The four academic departments scheduled to undertake program reviews during 2005-06 have agreed to pilot-test the new procedures. After revisions suggested by their experiences, the new procedures should receive final approval from the Academic Senate early in 2007.

Assessment Progress Reports

The “academic audit,” widely used in Great Britain and Hong Kong, consists of a series of questions designed to establish how academic units are using the assessment of student learning outcomes to strengthen their programs. The brief responses that departments regularly provide to the audit questions serve a dual purpose: to focus departments’ attention on assessment activities and to provide a readily-shared overview of the assessment procedures currently in use on a campus. In addition, such interim reports provide vital input for the periodic self-studies integral to program review.

To support these purposes, all CSUSM undergraduate degree programs will be asked to provide annual responses to a set of 5-7 questions. The questions will focus on that year’s department/program discussions of cumulative learning in the major, the adequacy of current student learning outcomes, and key points in the curriculum at which cumulative student learning is being, or could be, examined. The first progress reports, to be completed in Fall 2005, will serve as benchmark statements that programs annually revise and update.

Engaging Students in Improving Learning in the Major

In an effort to foster student learning in the major, we will encourage in-depth conversations between students and faculty about learning in their particular undergraduate degree programs. This initiative is closely linked to the writing assessment project described above, with both projects focusing on the same set of degree programs and relying on the same randomly-chosen student participants.

The in-depth conversations can take multiple forms, and regularly scheduled faculty-to-faculty discussions across the participating degree programs should allow widespread adoption of the most successful strategies. Initially, most departments may adopt one of the following approaches:

· Building on the approach developed by Richard Light at Harvard, conduct in-depth interviews with either individual students or periodically-assembled small groups. The interviews will be structured to foster thoughtful reflection about various aspects of students’ college learning.

· Small-group discussions focusing on students’ efforts to master particular learning outcomes through their coursework. Such discussions might be coupled with requests for students to submit copies of course papers or assignments that could further the department’s efforts to assess the specific learning outcomes.
Outcomes for Theme #2

The multiple initiatives included in this theme will help us to create a culture that fosters collective review of student learning and exchange of ideas about improving learning, and will institutionalize collection and assessment of authentic student work. The in-depth discussions with students and the regular meetings integral to the above approaches should provide a rich source of data for ongoing efforts to strengthen individual degree programs. Additional anticipated outcomes include:
· Improved understanding, grounded in evidence, of students’ performance in the key common learning theme of writing

· Evidence-based evolution of student learning outcomes for each major

· Greater attention to the quality of student learning in periodic program review reports and annual assessment progress reports

· Ongoing faculty discussion of student learning, documented in the annual assessment progress reports
· Greater faculty appreciation of and satisfaction with the program review process

· Curricular refinement at the course and program level, guided by ongoing assessment of student learning

· Student collaboration with faculty in improving learning

· Improved student achievement on external measures of learning (e.g., national exams)

Theme #3: Improving Retention of First-year Students

The periodic Accountability Reports required by the CSU since 2000 have consistently revealed that the one-year continuation rates of first-time freshmen at Cal State San Marcos are considerably lower than those for the campus’s transfer students and unusually low in comparison to other CSU campuses. According to data provided for the most recent CSU Accountability Reports, 70.5% of the first-time freshmen entering CSUSM in Fall 2002 were enrolled one year later, as were 80% of the community college transfer students. Although the most recent freshmen rate represents a considerable gain over the rate prevailing a few years ago (e.g., 61%-62% for the Fall 2000 and 2001 cohorts), and may not be atypical for a campus of our size and newness, it remains one of the lowest in the CSU system, as does the longer term freshmen retention rate (i.e., students likely to graduate six years after entry). Since gains in the former should also improve the latter, we plan to focus during the next few years on implementing and evaluating initiatives designed to encourage first-time freshmen to continue beyond the first year. This theme relates to our strategic priorities of academic excellence, student life, campus climate, and educational equity.
An Intensive Summer Program for Incoming Freshmen

Additional data included in the Fall 2004 Accountability Report indicate that the percentage of first-time freshmen arriving at Cal State San Marcos fully proficient in mathematics or English is higher than on many other CSU campuses and is certainly better in comparative terms than the one-year continuation rate. In contrast, the percentage of freshmen in need of remediation who are fully proficient one year after entry is disproportionately low, with the campus proficiency rate for students needing such remediation ranking 18th for the Fall 2002 cohort; this cohort performed considerably better in this regard than previous cohorts.

These findings strongly suggest that incoming freshmen would benefit from greater assistance in becoming fully proficient in mathematics and English. Particularly useful would be a summer program that provides the opportunity to strengthen these fundamental skills independent of the pressure to complete other coursework. Such programs require admitting first-time freshmen well in advance of the summer term, which we have not done until recently.

The beginnings of an intensive summer program are already in place. For a number of years now, our Student Support Services and Educational Opportunity Program (SSS & EOP) have jointly sponsored the Summer Bridge Program that provides incoming students in several state- and federally-supported programs with an intensive six-week program focusing on rigorous instruction in writing, mathematics, and the study skills needed for college-level work. More recently, the College Assistance Migrant Program has instituted a similar summer program for students from migrant or seasonal farm worker families. In addition, the First-year Programs Office has run an intensive mathematics remediation/acceleration program for both of the last two years. Finally, both the College of Education and the Academic Programs/University Outreach and Recruitment Offices have undertaken outreach efforts and sponsored faculty-development workshops for high school mathematics and English teachers, to help them more effectively prepare their students for college and career.

Building on these past efforts, as well as on successful models on other campuses, we plan a six-week session in which students will be able to focus on one or more of the following: intensive work in writing, strengthening fundamental mathematical skills, and developing the information literacy and other skills vital to success in college. Possible vehicles for these foci include a mathematics course based on the Web-based ALEKS program developed at UC Irvine and a variant of a GE course devoted to lifelong learning skills (referred to on campus as the “GEL” course). Where necessary, different courses will be developed to accommodate more and less proficient students. Course sessions will be scheduled so that participants can focus on strengthening one or more selected skills, with most expected to enroll in the GEL course. In addition, a series of community-building events will allow the incoming freshmen to interact informally and start to build the friendships that will support them as they begin to cope with the demands of the fall term and a campus that is suddenly overflowing with students.

During Summer 2005, we plan to support a small group of faculty and administrative staff with appropriate expertise to develop the courses in question and to plan how to launch the program most effectively in Summer 2006. In particular, a number of logistical, marketing, and financial-impact issues need to be resolved by the working group. Although only freshmen needing remediation in mathematics or English are likely to be required to complete the intensive summer program, all incoming freshmen will be encouraged to participate on the grounds that doing so will significantly enhance their ability to meet the demands of the rigorous San Marcos curriculum. Since our retention data reveal that minority students are disproportionately likely to need remediation at entry, we expect them to benefit disproportionately from the new summer program, especially since their past record in becoming successfully remediated is a good one.

Learning Communities

There is a significant body of literature indicating that learning communities–cohorts of students enrolled in a cluster of courses linked around a common theme and offered a variety of common co-curricular activities–improve student retention and success. SSS & EOP has sponsored learning communities for its students for several years now, while the First-year Programs Office has been coordinating a First-Year Student Learning Community (the San Marcos Experience) in AY 2004-05 for first-year students living in the campus’s new University Village Apartments complex. In Fall 2004, this community linked together the GEL course, a freshman writing course, and a basic political science course around the theme of civic engagement. This Spring, the learning community continued with a pair of GE courses.

First-year Programs will expand the San Marcos Experience by continually adding additional learning communities in each successive year (two are being planned for AY 2005-06), and by beginning to focus these communities on student academic interests and concerns (e.g., a community for Undeclared students to assist them in exploring different academic fields; discipline-specific communities for large academic programs such as Business Administration). Additionally, mini-communities, in which students take only two courses in common (usually GEL and introductory writing) are also in the process of being developed.

Student Support Services for First-year Students

A Spring 2003 survey of just over a thousand Cal State San Marcos students included a section on students’ use of and satisfaction with currently available academic advising services.
 The findings suggested that most students find the current arrangements adequate and think that they receive satisfactory responses to their inquiries about how to meet academic requirements or deal with related issues. Nonetheless, the survey responses pointed to two potential problem areas: ready access to on-campus advisors, and students’ knowledge about their academic progress, where both awareness of and access to relevant information may need strengthening.

Access to on-campus advisors appeared to be a particular problem for the first-time freshmen among the survey respondents, 41% of whom reported having no on-campus advisors or relying exclusively on other students for academic advice; the comparable figure for other undergraduate respondents was 15%. Further, freshmen relying on such advisors were the only ones to express dissatisfaction with their current advising arrangements. These findings point to the need to strengthen advising arrangements for first-year students. A key task for the campus is to devise a means of ensuring that all first-time freshmen, whose numbers may grow substantially in the next few years, have access to on-campus advisors with whom they can meet whenever the need arises. Our Student and Academic Support Services unit has taken the lead in considering the best means of accomplishing this, and we shall refine our approaches in the next few years as we accumulate evidence about their success.

Undergraduate Advising Services and First-Year Programs have been working cooperatively to develop electronic means of facilitating degree completion. In particular, initial work has begun on the so-called “graduation road maps.” These are semester-by-semester study plans for students to follow to complete all requirements in a timely fashion. This project has thus far focused on the development of major-specific lower-division study plans that take into account entry-level proficiency in English, mathematics and a second language. When coupled with the status reports on degree progress currently under development, the road maps should provide beginning students with powerful new electronic tools to effectively negotiate the CSU’s complicated web of requirements. Finally, we will continue to work on strengthening our campus learning assistance centers, paying special attention to those that support freshmen in key elements of the lower-division road maps: mathematics, English, and second language proficiency.

Outcomes for Theme #3
· Upward movement in the campus’s one-year continuation rate for first-time freshmen.

· An increase in the percentage of minority students among the first-time freshmen returning for a second year of study.

· A significant improvement in the percentage of students who become successfully remediated in mathematics and/or English within one year of entry.

· Improved academic performance and retention of freshmen participating in an intensive summer program and/or a learning community.

· More readily available advising services for incoming freshmen and greater student satisfaction with them.

· A perception among both students and faculty that our first-year students are better prepared at entry and better able to master CSUSM’s challenging curriculum.

6. Workplan and Milestones
For the Educational Effectiveness Review, the workplan and milestones unique to each theme have been incorporated into the presentation of that theme. Other work to be done is summarized in the table below.
	What
	Who
	When

	Capacity and Preparatory Review
	
	Visit March 2007

	 Create website
	ICC (and others)
	 Spring 2005

	 Complete inventory for the review
	ICC (and others)
	 Fall 2005

	 Draft essays and final report
	ICC (and others)
	 Spring & Fall 2006

	Educational Effectiveness Review
	
	Visit March 2008

	 Respond to issues raised in

 capacity and preparatory review
	EEC (and others)
	 Fall 2007

	 Draft essays and final report
	EEC + Theme groups (and others)
	 Fall 2007

7. Effectiveness of Data Gathering and Analysis Systems

Most of our available university-wide data are currently assembled and summarized by staff in the Office of Analytic Studies (OAS). When the Office was first established, in Fall 1998, data-gathering activities were episodic and largely dependent on individual initiative. As OAS has evolved and taken on new responsibilities, available data have gradually become more uniform and subject to common standards of quality. In addition to establishing longitudinal data sets for tracking a range of student, faculty, and course section characteristics, OAS has established three ongoing survey series that relate to various aspects of student learning and, in the case of two, provide a valuable comparative context within which to locate our students and programs.

· Since 1999, incoming cohorts of first-time freshmen have completed the comprehensive Freshman Survey distributed annually by the Higher Education Research Institute at UCLA. The resulting data provide valuable information about the background and skills of our incoming students, as well as the means to trace changes through time in the character of the cohort as a whole or in specific subgroups (e.g., first-generation students). Thus far, the annual summary reports prepared by OAS staff have shown that, in most respects, our entering freshmen are similar to their counterparts at the other public four-year institutions considered for comparison purposes.

· The National Survey of Student Engagement (NSSE) was administered on this campus for four consecutive years after its introduction in Fall 1999; beginning in Fall 2003, we moved to a biennial administration schedule. Although this inquiry into the extent to which students engage in an array of good educational practices does not provide direct evidence of student learning, the NSSE responses do provide valuable information on the degree to which a campus relies on selected teaching and learning activities known to foster students' intense involvement with their studies. OAS staff have used each year’s data on the entering freshmen and graduating seniors on our campus and elsewhere to prepare summary reports highlighting distinctive features of the CSUSM curriculum.

· In Fall 2001, OAS introduced an Annual Survey of San Marcos Students designed to provide, on a regular basis, information that will help various campus units assess their programs or services. Each survey questionnaire, which is completed by approximately 1,000 students enrolled in a range of classes, includes a special focus, a set of core questions focusing on curricular issues (e.g., evaluation of selected course features, types of skills developed), and some questions about one to two key campus services, which are featured on a rotating basis.
 The special foci featured in the three surveys undertaken thus far include student views of: the campus’s first state-supported summer session, academic advising services, class size, and on-line course offerings. Multiple reports summarizing selected data are compiled for each survey and provided to relevant campus units and groups for use in their planning activities.

In addition to the assessment-related data series outlined above, OAS has developed several databases that permit tracking of student progress and persistence on a term-by-term basis, providing a reliable means of generating key continuation, graduation, and persistence rates for freshmen, transfer, and graduate students. Some of these rates have also been featured in periodic reports that rely on undergraduate data provided by the CSU for its biennial Accountability Reports to compare the campus’s performance on selected indicators with that of the CSU as a whole.

Along with university-wide data, individual academic units have access to a good deal of information about their own majors. Much of it is assembled in preparation for the periodic reviews of academic programs, a process currently managed by the AVP for Academic Programs and overseen by the Academic Senate’s Program Assessment Committee (PAC).
 At the beginning of each review cycle, Academic Programs staff members assemble a range of information for the academic units on the major-related courses offered during the last few years, while the OAS provides data on student and faculty characteristics for a comparable period of time. In addition, most departments query their current majors or graduates about their views of the degree program.

As indicated in Theme 2, we are in the process of revising our periodic review procedures so that they focus more heavily on using authentic student materials as key means of assessing program quality. This is part of a larger effort to help academic degree programs develop more self-conscious and explicit systems for assessing student learning in the major. Substantial new resources will be needed by individual academic departments, as well as the responsible administrative units, if these promising initial efforts, along with the other theme-related initiatives described in previous pages, are to bear fruit and contribute to the enhancement of our curriculum and the success of our students. Although finding such resources is a challenge in these difficult fiscal times, the University’s senior administrators are committed to supporting various assessment-related projects and initiatives to the maximum extent possible.

	� It is quite possible, for example, that the assignments collected to assess student gains in writing can also be used to assess improvement in critical thinking skills.

	� To facilitate student recruitment, we will initially focus on the majors regularly admitting relatively large numbers of transfer students (e.g., Literature and Writing Studies, Psychology, Biological Sciences).

	� Chemistry, for example, has used the American Chemical Society Organic Chemistry Examination to assess the relative performance of several cohorts of students completing the lower division Organic Chemistry sequence. Similarly, Psychology has examined student mastery of specific objectives in developmental psychology courses.

	� For more detailed discussion of survey procedures and findings see B. J. Huber and P. Morris, “Student Views of Current Academic Advising Services at CSUSM: Feedback from a Spring 2003 Survey,” unpublished report, December 2003.

	� The units involved (Library, the Career Center, Enrollment Services, Financial Aid, and Instructional and Information Technology Services) were each included in one survey to date.

	� Program-specific data are also assembled on other occasions. The OAS provides term-by-term data on the required courses completed by declared majors for use by departments and Colleges during construction of class schedules. In addition, we recently combined the 2000-03 NSSE responses of our seniors and provided summary tables to departments with sufficient numbers of participating majors, along with comparison data for the College of Arts and Sciences as a whole. Finally, various Student Affairs units assess satisfaction with their programs and services, while Finance and Administrative Services participates in a systemwide Balanced Scorecard initiative.

PAGE
15

