First-Year Council

Meeting #27: Friday, June 29, 2012
Minutes

Present:
David Barsky, Allison Carr, Derrick Crawford, Catherine Cucinella, Andres Favela, Dawn Formo, Geoffrey Gilmore, David McMartin, Terri Metzger, Joanne Pedersen, Laurie Schmelzer, Kheng Waiche

1. Welcome and Introductions (David Barsky)

The FYC was welcomed.
2. Approval of Agenda (David Barsky)

The agenda was approved.
3. Approval of Minutes from April 27, 2012 (David Barsky)

David noted that Terri asked that the FYC revisit one of the action item ratings from the last meeting. The minutes were approved.
4. Revisiting the Foundations of Excellence (FoE) Action Steps (David Barsky)

The Council continued with its review of highest priority items. 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 1ciii)

Establish initial training for all new faculty teaching first-year students with training that includes informing lecturers and TAs of the broad range of support services and activities for students (tenure-track faculty already get this information in the New Faculty Institute).
The FYC assessment is that some progress has been made, but it was noted that the level of support varies dramatically across the different individual academic departments. Resources were distributed to attendees of the August Professional Development Retreat, but there was no follow-up for lecturers who were not present, and this has not been institutionalized.
B. (Coded Highest 1d)

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 revisited this item (as requested by Terri Metzger; assessed in the previous meeting as being completed, and in a “maintenance” phase). The resource materials are about services to assist faculty in working with students, but they are not an orientation to the University. There are some orientation programs for Teaching Associates, but the information provided to lecturers varies according to the academic department in which the lecturer is hired. In some departments, this information is provided to all lecturers every year. Other CSU campuses do have a mandatory Orientation program for new lecturers. One problem always is the situation of last-minute hires. Perhaps some materials could be placed on-line (some departments already email written materials to lecturers).
C. (Coded Highest 2c)

Promote ongoing faculty meetings throughout the year with opportunities for faculty to collaborate, share, and learn from one another.
The FYC assessment is that some progress has been made. These conversations were started at the August Professional Development Retreat. At least three Faculty Center meetings in Spring, and the Faculty Diversity Fellow organized several events dealing with issues that faculty might confront in the classroom; all faculty (lecturers and tenure-line faculty) were invited to these.
D. (Coded Highest 2d)

Expand the Peer Coaching program to include more lecturers, especially targeting those who are teaching first-year students.
The FYC also re-examined this item (rated “No progress made” at the previous meeting) in light of the fact that the Faculty Connections (i.e., mentoring circles) program piloted this year was open to lecturers. The FYC assessment was changed to “Action complete, but needs attention.” Terri Metzger volunteered to research the status of peer coaching.

Added note: Terri investigated this situation following the meeting and reported back that “it appears that the peer coaching mentioned in the FoE report is defunct and has been replaced with the faculty connections program.”
Advising First-Year Students
In a preliminary discussion before turning to specific action items, Terri Metzger told the FYC about predictive analytics programs (e.g., Degree Compass developed at Austin Peay State University) that would be helpful in identifying student needs before problems arise.

E. (Coded Highest 2c)

Increase first-year student success by including elements of “intrusive advising” where students are sought out rather than waiting to be seen. Examples of “intrusive advising” include mid-semester evaluations. Technological resources should be reviewed (PeopleSoft, roadmaps for academic majors) for assistance in building such “intrusive” tools.

The FYC assessment is that some progress has been made. Most actions are related to enrollment management policies, i.e., undeclared student policy, and excess unit policy that puts advising in the forefront in dealing with students.. For students in some programs (EOP, SSS, ACE and CAMP), the College Success series is mandatory. UAS is using data to identify at-risk students, and uses this information to provide programming for probationary students about what services are available for them. FTF who go onto probation in the Fall will have a mandatory registration hold in effect after Fall grades are posted (takes effect in 2012-13). There also is a new SAP (Satisfactory Academic Performance) policy. Students are being notified in their first year of the ramifications of the Major Declaration Policy and other “enrollment management” polices (e.g., Excess Units). In the Strategic Planning process in Student Affairs, assessment work is underway looking at how advising is related to student progress.
F. (Coded Highest 2d)

Determine what percentage of students have registration holds (other than proficiency holds – these are addressed in Proficiency and Placement) at the end of their first year and put action plans in place to prevent students from failing to complete their hold requirements.
The FYC assessment is that some progress has been made. Undergraduate Advising Services and EOP have begun to utilize soft holds (students receive a message on their myCSUSM page advising them to go speak with an advisor) and hard holds (an actual registration hold – e.g., effective with 2012-13, FTF who go onto probation in the Fall will have a mandatory registration hold in effect after Fall grades are posted) to get students into see a counselor and advisor.
G. (Coded Highest 2e)

Make services for first-generation college students more accessible. Students may not seek all of the services they need because they face daunting tasks such as filling out application forms for various campus services.
The FYC assessment is that some progress has been made. Many of these students have access to advising through EOP, SSS, ACE and CAMP. There has been a very strong collaboration with units that are working with groups of students with large first-generation representation (Undeclared student, College Success Series, probationary students). Other ways to reach 1st-generation students are some strategies that reach all FY students, including Express Advising services (i.e., drop-in services), and advisors teaching in GEL 101 sections.
H. (Coded Highest 3)

Increase use of Lower-Division Roadmaps (LDRs).
The FYC assessment is that some progress has been made. LDRs have diminished usability in the coming year due to unit registration limitations. They have been heavily used in some disciplinary areas (especially, Business Administration). We should look into Degree Compass, or some similar program that accounts for factors like a unit limitation.
I. (Coded Highest 3ai)

Produce roadmaps for all majors/options.
The FYC assessment is that the action is more than halfway done. LDRs are available for approximately three-quarters of incoming first-time freshmen, but only about one-third of majors (by program). Development is currently on-hold due to the 13-unit limit registration for Fall 2012 (and also because David is currently distracted with the implementation of Early Start).
J. (Coded Highest 3aii)

Provide more advice on what to do when students can't get all of the classes recommended on their roadmap. (Note: There already are suggestions in LDRs, but do students find these, and do advisors know about these?)

The FYC assessment is that some progress has been made. In addition to the limited advice provided in LDRs, beginning in Fall 2012, there is a chapter on LDRs in the GEL custom text. Advising services provided student guidance (on-line and advising sessions) on strategies for full courses. Registrar has implemented the Wait list function in PeopleSoft that has had a significant impact. Note that the Wait-list function provides colleges with better information about student demand and this helps the college to meet this demand.

K. (Coded Highest 3b)

Keep the LDRs website maintained.
The FYC assessment is that some progress has been made. It has been maintained up until Summer 2012, but not in preparation for 2012-13 due to the 13-unit limit on registration.
L. (Coded Highest 3c)

Work with Undergraduate Advising Services to ensure that LDRs are consistently used as an advising tool when working with first-year students.

The FYC assessment is that some progress has been made. UAS reports that LDRs have been useful for most orientations, but need continued promotion afterwards in the first and second years. Again, due to the 13-unit limit on registration, they have not been heavily used for 2012-13. It was noted that there is a possible new feature in PeopleSoft (Academic Planner) that will soon be implemented and which should be explored.
M. (Coded Highest 4a)

Revisit the decision to allow students to attend Orientation without ELM and EPT scores. If it is not feasible to require all students to be ELM/EPT exempt or have ELM/EPT scores prior to attending Orientation, then impose this requirement just on the earlier Orientations.

The FYC assessment is that this action is completed, but needs attention. Changes that are taking place this year. Students could not register at June Orientations if they were not assessed. Students will be “kicked out” of July and August Orientations if they are not assessed. One complicating factor is awaiting confirmation of students who are exempt (via AP, IB or EAP). If students take a late ELM/EPT test, we won’t have their exam scores until after the fall semester student has started. Students from out-of-state and international students can order the tests individually from ETS, but there is a long time lag.

N. (Coded Highest 4c)
Inform students about LDRs before Orientation and require them to print out their LDR and bring it with them to Orientation. Encourage students to use LDRs as the primary tool when registering for courses. In particular, devote more of the time spent introducing Degree Audit to LDRs (since Degree Audit is not as immediately useful for first-year students as it is for transfer students).

The FYC assessment is that the action is more than halfway done. LDRs will be included in Orientation Success Packs that students must complete prior to Orientation. The Orientation Success packets are also posted on the Orientation website. Students don’t always follow these recommendations.
O. (Coded Highest 4d)
Have more advisors present for Orientation so that an advisor checks every student’s schedule before s/he leaves the room in which s/he registers for courses. If this is not possible, consider having peer advisors available during registration as CoBA did in Summer 2008 Orientations.

The FYC assessment is that this action is completed, but needs attention. More consistent checking is needed, however, a system is set in place. A major challenge is the level of staffing in Advising. Advisors have to sign-off the student’s handbook (but this gets rushed with various deadlines being imposed at 5:00, e.g., Library closing [this affects both students registering in labs in the Library and students trying to get their photo IDs] – this seems to be a major problem!). Advisors check to make certain that the students have registered on-line before students are allowed to leave the room.
P. (Coded Highest 4e)
Hold effective and expeditious one-on-one sessions with advisors at pre-enrollment orientations should urge students to consider why they were attending college, as well as laying out the way they could fulfill their goals.

The FYC assessment is that the situation has deteriorated due to staffing reductions.
Q. (Coded Highest 5c)
Increase involvement of tenure-line faculty with first-year students in areas of advising and teaching in first-year courses.

The FYC assessment is that no progress has been made. Most FY courses are taught by lecturers, but there is a growing trend of tenure-line faculty being reassigned to teach FY courses. We need to find ways to reach out to these faculty and make them aware of resources such as the Professional Development Retreat. Perhaps we could put together a short primer on millennial students in a Cougar Course and automatically enroll all instructors of FY students in this. Most advising is done by tenure-line faculty, but students don’t take advantage of the availability of their faculty advisors.
Proficiency and Placement
R. (Coded Highest 2)
Consider approving community college mathematics courses that can be taken to satisfy our remediation requirements.

The FYC assessment is that the action is underway, but little/no progress has been made yet. David approached the Mathematics chair with the suggestion that this might be okay if the community college course was passed with a grade of B or better (just as students can pass the ELM exam by being sufficiently strong in algebra, even if they are weak in geometry and in numbers and data). Nothing definitive resulted from this start to the conversation.

First-Year Curriculum
S. (Coded Highest 2a)
In the context of fundamental first-year courses, survey all first-year university requirements (especially anything that would result in a registration hold if not satisfied). These requirements need to be clearly explained, including the outcomes for each requirement, the reasons and philosophy for why we as an institution value these outcomes, and the consequences for not completing each requirement.
The FYC assessment is that this action is completed, and is in a “maintenance” phase. This is one of the main goals in GEL 101, and approximately 90% of first-year students take a version of GEL. There is a chapter in the GEL custom text that specifically addresses these requirements.
T. (Coded Highest 2b)
In the context of fundamental first-year courses, expand course objectives should be expanded, to allow for students to reflect on purposes of college. Student "alumni" of the course should be surveyed in their last year prior to graduation to assess the course's success in preparing them for subsequent college experiences

The FYC assessment is that this action is more than halfway done. There are assignments in GEL 101 that ask students to reflect on why they are in college and where they think that they are going. In GEO 101, part of the final exam consists of questions asking students to reflect on what they’ve learned and how it transfers to other contexts.
U. (Coded Highest 2c)
Better integrate issues of diversity and respect of others' differing attitudes and opinions into [fundamental first year courses, especially GEL and GEW]. Explicitly promote diversity in the classroom and increase student participation in diversity activities, possibly by requiring attendance at co-curricular events that focus on diversity on and off campus.

The FYC assessment is that this action is more than halfway done. Aspects of GEL 101 include (i) the updating of the diversity chapter in the custom GEL text, and (ii) promotion of the Civility campaign and attendance at activities related to the campaign. There is a GEO 101 learning outcome about discovering their own voice and respecting the positions of others (Terri to send exact language) Although a similar learning outcome is not explicitly stated in the course learning outcomes for GEW 102, GEW is taught in a cultural studies context; the materials expose students to a wide range of subjects and voices. These include issues of race, class and gender diversity. Some instructors require students to attend events outside of class having to do with diversity. The emphasis on “audience” in both GEO and GEW makes students aware that they are part of larger conversations and they need to consider how their opinions (and how they are articulated) affect other people.
V. (Coded Highest 2d)

In the context of fundamental first-year courses, encourage, reward and/or require student participation in campus involvement projects.
The FYC assessment is that some progress has been made. All GEL sections encourage involvement, but these are typically only required in some of the First-Year Learning Communities (e.g., Homeless Connect in SME, Majors Fair in ULC, cultural events in GLC) – growing in 2012-13 to over one-third of fall enrollment in GEL. In every GEO 101 section, students must go out, research a campus event, and then prepare and deliver an announcement speech for their section.
W. (Coded Highest 2e)
Develop exercises in [fundamental first year courses, especially GEL and GEW] based on the First Year Philosophy Statement and First Year Learning Goals.

The FYC assessment for this action was “Not applicable,” since the Philosophy Statement has not yet been officially approved.
X. (Coded Highest 2f)
Explore revising GEW along the lines of SFSU, CSUSB, and CSUCI by developing a year-long integrated reading and writing course and allowing students to self-select either a one-semester of a two-semester, “stretched” version of GEW.

The FYC assessment is that the action is underway, but little/no progress has been made yet. Catherine Cucinella described some possible steps in this direction. Perhaps the best model for our campus might be directed self placement… think of GEW 101 and GEW102 where GEW 102 meets the A2 Written Communication requirement and students either place themselves into GEW 102, GEW 101 leading into GEW 102 in the next semester (same cohort over two semesters), or GEW 102 with a writing lab component. An example of the last case is a pilot section involving international students who are being connected to the Writing Center for extra writing assistance. There are resource implications for the stretch model.
Y. (Coded Highest 2g)

Examine the library and career modules of GEL to determine if they are achieving their goals in GEL and/or whether they would work better as stand-alone requirements such as the CCR and the alcohol education requirement. Determine whether the CCR and the alcohol education requirement would be better supported by inclusion in GEL. In the case of all four items specifically mentioned here (library, careers, computer competency, and alcohol education) another option would be assembling these into some type of supported first year student requirement bundle.
Note: The Computer Competency Requirement no longer exists and the alcohol education requirement now needs to be satisfied by the first day of classes.

The FYC assessment is that this action has been completed and no further work is needed (i.e., need not be further considered). After considerable discussion of this item at the FYC, the conclusion is that these modules are essential defining characteristics of GEL. The experience of our librarians (and GEO instructors) is that students who have not taken GEL are further behind students who have taken GEL in terms of ability to do research.
Z. (Coded Highest 2h)
Include a page (or so) on Lower-Division Roadmaps (LDRs) in the customized materials for the GEL text and train GEL instructors in basic advising and roadmap principles so that they can discuss LDRs in GEL classes prior to the registration period for the next semester.

The FYC assessment is that this action is completed, and is in a “maintenance” phase. A chapter on LDRs has been written and will be in the 2012-13 version of the custom text.
AA. (Coded Highest 2i)

Include a safety module delivered by the new crime prevention officer in GEL.
The FYC assessment is that this action is completed, but needs attention. This was piloted several years ago. Student reaction was “mixed,” and this may have been a function of who was doing the presentation and exactly what was presented. This doesn’t need a full module, but safety information can be provided to students (possibly a short new chapter – or even just a single page – in the custom text). GEL should not be responsible for developing a safety curriculum, but should be able to tap into whatever general training is available throughout the University; e.g., GEL instructors could show students the Emergency Management webpage (www.csusm.edu/em) and the resources available there. Note also that there is a Wellness and Safety presentation in Orientation.
AB. (Coded Highest 3)

Add more learning communities.

The FYC assessment is that this action is completed, but needs attention. We’ve added a lot of learning communities since the time of the FoE self-study, but this still needs ongoing attention, and probably always will.
AC. (Coded Highest 3a)

Define exactly what a learning community is. (Note that we have heretofore not distinguished between “learning communities” and GEL sections reserved for special populations.)
The FYC assessment is that this action has been completed and no further work is needed. The FYC developed a formal definition of a first-year learning community in 2009-10 and revised it in 2010-11: 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.
AD. (Coded Highest 3b)
Establish student learning outcomes for learning communities that reflect the academic enhancements that are particular to them (e.g., civic engagement for SME).

The FYC assessment is that this action is completed, and is in a “maintenance” phase. These have been developed for all First-Year Learning Communities.
AE. (Coded Highest 3ci)

Develop measures to ensure that First-Year Learning Community student learning outcomes are being met.

The FYC assessment is that the action is underway, but little/no progress has been made yet. One example is that the Undeclared Learning Community used a pre/post-survey to measure whether students were further along in choosing a major.
AF. (Coded Highest 3cii)
Assess the effectiveness of First-Year Learning Community through routine and systematic collection of continuation rates and graduation rates for each learning community.

The FYC assessment is that this action is completed, but needs attention. Reports have been run for SME and FYBLC; but reports need to be run for the newer FYLCs.
AG. (Coded Highest 3di)
Create learning communities that are linked by issues of diversity.

The FYC assessment is that some progress has been made. The Global Learning Community explores diversity through an international/multinational lens, but there are other dimensions of diversity.
AH. (Coded Highest 3dii)

Link GEL sections with certain sections of high DFWI courses to create additional learning communities organized to support students in these courses. For example, the curriculum for the summer GEL 110 course could be adapted to pair a GEL course with any remedial math course.

The (initial) FYC assessment is that the action is underway, but little/no progress has been made yet. Terri Metzger pointed out that the Faculty Center will be supporting faculty in course redesign for high-DFWI courses in 2012-13, and one possible redesign approach might be the development of learning communities. The FYBLC might be an example of such a LC if BUS 202 is a high DFWI course (in which case the FYC assessment changes to “Some progress has been made”).
AI. (Coded Highest 3dii)

Learning communities based on major cohorts could be explored as a way of encouraging students to consider their future curricular path.
The FYC assessment is that some progress has been made. The First Year Business Learning Community (and, to a certain extent, the Undeclared Learning Community) is an example of such a learning community.

AJ. (Coded Highest 3d)
Determine what new learning communities should be offered and what learning community model will be used.

The FYC assessment is that some progress has been made. The FYC has set aside a lot of valuable FYC time to explore possibilities and determine the next learning communities.

AK. (Coded Highest 3ei)
Determine how to attract tenure-line faculty to teach in learning communities.

The FYC assessment is that no progress has been made. There currently are no tenure-line faculty teaching in FYLCs.
AL. (Coded Highest 3eii)

Develop recruitment materials and strategies (i.e., brochures, webpages) for learning communities.

The FYC assessment is that this action is completed, but needs attention. Recruitment mechanisms are in place: CoBA advising recruits for FYBLC; UVA recruits for SME; Global Education recruits for GLC; UAS recruits for ULC; and Athletics recruits for ALC. There should be an attractive webpage for all of the FYLCs.
AM. (Coded Highest 3eiii)
Development of effective registration procedures for learning communities and special reserved sections of GEL 101. (Note: The recruitment for Fall learning communities needs to be coordinated with recruitment for summer programs since both involve versions of GEL.)

The FYC assessment is that no progress has been made. Students are pre-registered in the case of some learning communities, but not for most, and this is currently hand-entry work (by either Thomas Swanger or Joanne Pedersen). Until this issue has been addressed, we are near capacity for running FYLCs.

AN. (Coded Highest 3f)

Link learning communities to co-curricular programming.

The FYC assessment is that this action is completed, and is in a “maintenance” phase. All FYLCs must extend the LC theme through co-curricular activities and community partnerships.
AO. (Coded Highest 4a)
Ask the GEC as it leads the campus development of General Education Learning Outcomes (GELOs) to generate learning outcomes and objectives with diversity of ideas and world views in mind.

The FYC assessment is that the action is underway, but little/no progress has been made yet. There has been much discussion at GEC in the context of models for UDGE, but this is very much a work in progress.
AP. (Coded Highest 4b)
Ask the GEC as it leads the campus development of General Education Learning Outcomes (GELOs) to establish consistent learning outcomes for GE courses to be used across all sections, and ensure that assessment plans for measuring these are in place.

The FYC assessment is that this action is more than halfway done. Lower-Division GELOs have been established and endorsed by the Academic Senate. Now that these have been clarified, the GEC and the GE Assessment Coordinator can develop plans to assess them.
5. FYC Annual Report of Accomplishments (David Barsky)

Time ran out, so David was going to solicit feedback from the FYC via email in order to finalize the report.
6. Meeting Schedule for the Fall 2012 meeting (all meetings are Fridays, 10:00am to 12:00 noon; locations are TBD)
· September 21
(3rd Friday in September)
· October 12

(2nd Friday in October)

· November 16
(3rd Friday in November)

· December 14
(2nd Friday in December)

Attachment #1.

Draft Annual Report of FYC Accomplishments for 2011-12

First Year Council

Annual Report of Accomplishments

2011-2012 (Year 3)
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 percentage of first-time freshmen needing remediation who successfully completed remediation rose to 85.8% for the Fall 2010 cohort; it had been 67.4% for the Fall 2006 cohort.

· 320 students participated in a First-Year Learning Community (FYLC). The Undeclared Learning Community was successfully launched and the students in this learning community participated in the restoration of a “Majors Fair.” The FYC supported an expansion of FYLCs. A larger residential learning community was planned (the existing San Marcos Experience and a new Health/Wellness Learning Community). An additional course (GEO 102) was added to the Athletes Learning Community, and an optional extension into the spring semester will be available for students in the Global Learning Community.

· New courses were developed and approved for implementation of the Early Start program. The number of high school seniors taking the ELM exam and the EPT surpassed previous records. Several pages concerning the Early Start program and recommendations to incoming students were added to the First-Year Students webpage: http://www.csusm.edu/fystudents/earlystart.html. Plans were made to allow the EOp Summer Bridge program and CAMP to take advantage of Early Start, and the existing MAPS and Summer Academy were folded into Early Start. One change that became evident early in the planning process was that Early Start would need its own special session in the summer. The FYC identified putting a centralized system in place to handle Early Start questions and inquiries as one of the most important implementation issues.

· The second annual Professional Development Retreat for Instructors Teaching First-Year Students was held on August 26, 2011 and attended by over 70 faculty and staff. This year’s retreat focused on sharing teaching strategies and learning about on-campus resources for at-risk students. The third annual Professional Development Retreat for Instructors Teaching First-Year Students will take place on August 24, 2012 with the continuing mission: “To provide professional development opportunities for al instructors who teach first year students in a setting that fosters collaboration, connection and conversation about best practices for serving the students in our courses.” The particular theme for next year will be lower-division General Education.

· FYC invited Darci Strother and Val Knox to give a presentation on opportunities to incorporate service learning in the First Year at CSUSM and how the Office of Community Service Learning can support faculty who use service learning.

· The FYC reviewed a pair of important new developments concerning Campus Housing: The Quad is scheduled to open in Fall 2012, and first-time freshmen from outside our local service area will be required to live in either University Housing (i.e., UVA) or in University-Affiliated Housing (i.e., the Quad).

· The FYC heard a presentation from Lorena Meza on the MOUs with several local school districts and agreed to consider MOU students in its priorities and actions. The General Education Committee reviewed a course from Escondido Union High School District that is intended to clear the English proficiency requirement for students that pass it, and San Marcos Unified School District has also expressed interest in developing such a course.

· The FYC reviewed data on First-Year Student Success that was compiled as part of the Graduation Initiative. Two particularly striking observations are that continuation rates for males are lower than those for females, and that actual graduation rates have increased at the same time that predicted graduation rates (based on Freshman Survey results) have decreased.

· Derrick Crawford briefed the FYC on the progress that has been made on the development of a Strategic Plan for diversity and educational equity at CSU San Marcos. The need of our instructors to have access to professional development for teaching courses with learning outcomes related to diversity was identified.

· A number of activities took place in connection with the Common Read (The Immortal Life of Henrietta Lacks, by Rebecca Skloot). Highlights include a conversation with David “Sonny” Lacks and the Common Read Essay Competition being won by CSUSM students. (Note that a pair of GEW instructors organized workshops for students planning to submit an essay.) In preparation for next year’s Common Read (Silent Spring by Rachel Carson), an IRA proposal that will provide copies of the book to many first-year students was written and funded, and First-Year Programs bought copies of the book for all GEL instructors and instructors of First-Year Learning Community courses.

· The General Education Committee has completed the development of General Education Learning Outcomes (GELOs) for Lower-Division General Education, and these GELOs were endorsed by the Academic Senate.

· Student Life and Leadership is developing a co-curricular model that will feed into what studnets are learning in the classroom. A roll-out of this model is planned for next year in UVSA and the Quad.

· The FYC began a systematic review of the status of the original Foundations of Excellence Action Items. A rubric was developed for FYC members to rate the degree of progress that had been made on each item, and these rating served as the starting point for conversation on each item. This review is still underway at the end of the Academic Year.

The FYC has stimulated the development of a number of first-year related initiatives/programs and notes that the University needs to evaluate our collective need for resources to grow and maintain these after they’ve been piloted on a shoestring.
