Attachment 1

First-Year Council

Meeting #13, January 28, 2011
Minutes

Present:
Susana Figueroa, Pat Morris, Leo Melena, Andres Favela, Mae Anne Talicuran, Kheng Waiche, Geoff Gilmore, Bavisha Talsania, David Barsky, Joanne Pedersen, Catherine Cucinella, Terri Metzger
1) Welcome and Introductions: David Barsky
2) Agenda: Approved by general consent.
3) Minutes: Minutes from Meeting #12 approved by general consent
4) Introduction of new personnel in Centers for Learning and Academic Support Services (CLASS): (Geoff Gilmore)- CLASS has three new staff members:

a. Bavisha Talsania is the new Proficiency Services Specialist. She will be tracking and communicating with students as they proceed through the ELM/EPT proficiency process.
b. Keng Waiche is the new Early Start Coordinator. She will assist with the implementation of Early Start.
c. Ms. Arlene Toya is joining the Centers for Learning and Academic Support Services as our Student Academic Success Coordinator. In this position, Ms. Toya will be providing and collaboratively coordinating retention services such as academic and personal guidance, developing and implementing intervention strategies for students “at risk” or in jeopardy due to academic probation, disqualification or remediation. Ms. Toya will also assess student needs using performance related instruments, personal interviews/interventions, and coordinating other support services as needed. These retention services will focus on the general population of students who are not being served by other programs serving specialized student populations..
It was pointed out that Bavisha and Kheng will be focusing on the success of first-year students, whereas Arlene will be supporting students at all levels of class standing (i.e. first-year through senior).

5) Chair’s Report (David Barsky)

a. Update on new remedial mathematics courses- Olaf Hanson has designed three new remedial math courses. Math 10 will replace the old MATP 15. Math 20 will replace the old MATP 50. Math 30 will replace the old MATH 50. This should streamline the remediation sequence. Although dealing with three courses, David suggests that we should think of this as a one or two-semester sequence with different entry points. Students who place in Math 10 will take both Math 10 and Math 20 in the Fall followed by Math 30 in the Spring. Students who place in Math 20 will complete Math 20 in Fall and Math 30 in Spring. Students who place in Math 30 will complete Math 30 in Fall. The Math 10, 20 and 30 proposals cleared the University Curriculum Committee last week and the Academic Senate will be making a decision next week. If the Senate approves the courses, then David provides his signature for final approval. David pointed out that it may be possible to begin offering Math 10, 20, 30 as early as this summer. It is still unclear if we will have “trailer sections” of Math 51 in the summer for continuing first-year students have not passed 51 by the end of this Spring. David will be discussing this issue with the Mathematics Department. There are also issues related to course repeats and GPA, and financial aid. David pointed out that the new sequence has reduced the curriculum overlap that existed with the old 15, 50, 51 sequence. This allowed for a reduction in units (to 3-9, from 4- 11) and better alignment between the three courses. David also pointed out that the change in the remedial mathematics sequence will require a significant re-working of the Lower-Division Roadmaps.
b. David announced that Jonathan Marion (Anthropology) is this year’s Outstanding Lecturer Award. David will be contacting Jonathan about joining the First-Year Council.

6) Graduation Initiative Steering Committee Report (David Barsky): GISC has looked at the outcomes from last October’s Discovery Café and identified about 15 outcome items that it wants to the campus to focus on.
a. Some of these items went to Pat Morris as “study items.” Of particular concern is the gender difference in graduation rates (males graduating at much lower rates than females). Pat will be conducting an extensive data analysis to see if we can identify factors that may account for this difference. Additional study items include identifying courses with high DWF rates, some of which may be first-year courses. Doing type of analysis will place GISC in a better position to recommendations for improving campus practices.

b. Recognizing that many of the original 11 action items originally assigned to FYC are now in maintenance mode, GISC identified three specific items it wants FYC to focus on for 2010-11 These include:
1) Early Start – David reported that we are still waiting to hear from Chancellor’s Office regarding our Early Start proposal.
2) Learning Communities; development and assessment plan – Of particular importance for this item is the development of new learning communities, and the development of student learning outcomes and corresponding assessment plans for each the established learning communities. David has asked Joanne to take the lead in this area. It was pointed out that Gabirela Sonntag and Sharon Hamill have expertise in the design and measurement of “outcomes” and that it would be advantageous to consult with them.
3) Professional development for instructors of first-year students - Catherine Cucinella gave a brief update two action items:

a) Action Item v “Increase professional development opportunities to help faculty and staff meet the needs of “at-risk” students”- The planning group is in the process of contacting individuals from existing programs that specialize in working with at-risk students (e.g. EOP, ACE Scholars, etc.) The goal is to compile information on their training practices and solicit their suggestions for disseminating this information to other staff and faculty. The planning group will then develop a timeline to provide all faculty and staff with information on best practices for assisting at-risk students. Rika Yoshii will be updated as this will be useful for her work on GISC concerning “Faculty development activities to support graduation success.” David pointed out that, although FYC is concerned with how we serve first-year students, this is an example of how the work of an FYC planning group can have direct application to the broader GISC charge which applies to all students.

b) Action Item iv “Increase professional development opportunities for the instructors of first-year students.” Preliminary plans for an Aug. 2011 retreat for instructors who teach first-year students are underway. Based on feedback from last year’s Aug. professional development retreat, the planning group would like build in more “small group” discussion time. It was pointed out that the Faculty Center has listed the Aug. retreat as an item on their calendar of activities for AY 2011-12 and would like the planning group to include the topic of teaching diversity and multi-cultural awareness. Given that first-year courses are primarily taught by lecturers it becomes difficult to find an ideal date for this retreat. Because this is such a large retreat, there was some general discussion of perhaps breaking it up into two days, or having a similar retreat in Winter as well as Summer.
4) David mentioned that GISC may also have a fourth Action Item for FYC: block registration. He and April Grommo are listed as the steering committee members responsible for this item, which is of great interest to the FYC.
Because of their high priority, David asked that FYC discuss progress on Learning Communities, Early Start and Professional Development at all of the FYC meetings for this academic year. However, FYC still needs to monitor progress on the remaining Action Items that were originally assigned to FYC. At this point, David initiated a general discussion regarding a plan to review the remaining Action Items
Action items i “expand summer programs” and xi “strategies to encourage students to take the ELM/EPT earlier” can now be rolled into “2) Early Start.”
Action item iv “professional development for instructors of first-year students” is now item “3).”

Action item vi “Establish, refine and maintain first-year learning communities is now item “2).”
That leaves seven of the original Action Items.
Action Item ii “FYC and CoAS will work together to ensure adequate scheduling for key first-year courses” This has pretty much been resolved without FYC needing to get involved. For now, David believes there is no immediate need for FYC to discuss this item, however, it may become an issue again as we look toward the restructuring of the colleges.
David suggested we place the remaining Action Items on a rotating reporting cycle. The top three will be discussed at every meeting and then the conveners for a few additional action items will have a chance to report out.

i.
Continue to expand Summer Academy, Summer Bridge and CAMP, and launch Summer Start in Summer 2010 for incoming first-time freshmen
(David Barsky)
Rolled into Early Start. Will be discussed at all FYC meetings for 2010/11.
ii.
For fall 2010 and beyond, FYC and CoAS will work together to ensure adequate scheduling capacity for key first-year courses.
(David Barsky/Leo Melena)
The sense of the FYC was that COAS (and FYP) were able throughout Summer 2010 to provide sufficient scheduling capacity for FY students entering in Fall 2010. This item may need renewed attention from the FYC as we move into the new college structure since there will be one more unit involved in offering the courses most frequently taken by FY students: CHASS, CSM and FYP. Andres mentioned that RADAR reports have been useful in monitoring enrollments throughout the Summer. Leo volunteered to report from CoAS on this item at the February 18th meeting.
iii.
By Spring 2010, create a First year webpage that includes all of the materials and services that first-year students need to succeed; develop a plan for keeping this website maintained.
(Geoff Gilmore)
The new First year webpage is completed. Geoff reported that Proficiency Services will be taking over the updating and maintenance. Geoff will provide a more detailed update that the Feb. 18th FYC meeting.

iv.
Increase professional development opportunities for the instructors of first-year students. [NOTE: This item moves to the 2010-11 short list.]
 (Catherine Cucinella)
Will be discussed at all FYC meetings for 2010/11.
v.
Increase professional development opportunities to help faculty and staff meet the needs of “at-risk” [first-year] students.
(Catherine Cucinella)
Catherine will provide a more detailed update at the March 11th FYC meeting.
vi.
Establish, refine and maintain first-year learning communities. [NOTE: This item moves to the 2010-11 short list.]
(Joanne Pedersen)
Will be discussed at all FYC meetings for 2010/11.

vii.
By Fall 2010, complete Lower-Division Roadmaps (LDRs) for all majors, refer FY students to these in advance of Orientation, and use these at FY Orientations and other venues; ensure easy access to LDRs on the website; ensure easy access to LDRs on the website; create an interactive website for students to track their progress in completing courses, etc.

(David Barsky)
David will provide a more detailed update at the March 11th meeting. David is working with Margo Lopez to redesign and update the LDRs interface. Updates to LDRs will also include the new remedial mathematics courses and courses completed in the summer prior to the first fall. Andres pointed out that LDRs become less useful later on in the summer as sections fill up; perhaps we need to use LDRs to help determine where to open additional sections as this would both solve the problem of the utility of LDRs and also give students the best possible schedules.
viii.
By Fall 2011, implement block registration for first-time freshmen in the most popular majors (including undeclared).
(Andres Favela/David Barsky)
GISC has assigned this to April Grommo and David. Andres and David will provide an update on this at the April 15th FYC meeting.
ix.
Implement and assess Supplemental Instruction programs in math and science.

(Geoff Gilmore)
Geoff will provide a more detailed update at the May 13th FYC meeting.

x.
Develop clear articulation and distribution of General Education Learning Outcomes.

(Sharon Elise)
David reported that the GEC is continuing to work on this. A more detailed update from either David or Sharon will be provided at the May 13th FYC meeting.

xi.
Develop and promote strategies to encourage students to take the ELM and EPT exam earlier
(Geoff Gilmore)
Rolled into Early Start; will be discussed at all FYC meetings for 2010/11.
Conveners for the three high priority Action Items (i.e. Early Start, Learning Communities, Professional development for instructor of first-year students) should continue to provide David with detailed action plans and updates.
David and Geoff will continue to work on the detailed action plan for Early Start. Joanne will take the lead on Learning Communities. All of the items on 2009/2010 timeline for learning communities were completed. This reflects the fact that we had a successful delivery of the four existing learning communities (i.e. SME, FYBLC, Athlete LC and GLC). The learning community timeline for 2010/2011 has been updated to include the development of learning community student learning outcomes and the development of new learning communities. Catherine will take the lead on the action plan for professional development for instructors of first-year students.
David mentioned that he is working on his midyear budget report and trying to identify funds that can be freed up to support important FYC initiatives such as the August professional development retreat for instructors of first year students and development of learning communities. He encourages other administrators to also keep FYC goals in mind as they allocate their budgets.
David discussed the recent Budget Forum and the concerns expressed there by Scott Greenwood that recently admitted FY students seem to be not as proficient as FY students from a decade ago. David spoke briefly with Darren Bush and agreed that this was a misperception that needed to be addressed. Upon examining the data more carefully, however, David noted that while the number of students arriving doubly deficient has dropped, the number of students deficient in English has increased over the last decade. This may account for Scott’s concerns and is something that the FYC should keep in mind.
7) Suggested Agenda Items for Future FYC meetings:

a. Peer student leaders – David will be speaking with Dilcie Perez about placing this on the agenda
b. Service Learning for First-Year students – David will be speaking with Darci Strother/OCSL about placing this on the agenda.
8) Meeting Schedule for remainder of the Fall semester (all meetings are 10:00 am-12:00 noon, locations are TBD):

	· February 18
	· March 11

	· April 15
	· April 29

	· May 13
	

1

