
First-Year Council

Meeting #17, April 29, 2011
Minutes
Present:
David Barsky, Jennie Goldman, Susana Figueroa, Catherine Cucinella, Geoffrey Gilmore, Joanne Pedersen, Pat Morris, Teri Metzger, Kheng Waiche, Mae Ann Talicuran, Angelina Gutierrez, Kimber Quinney, Melanie Chu
1) Welcome and Introductions: David Barsky welcomed everyone to the penultimate FYC meeting of this academic year and Geoff Gilmore introduced Angelina Gutierrez. Angelina is the new administrative coordinator for CLASS
2) Agenda: Approved by general consent.
3) Minutes: Minutes from Meeting #16 approved by general consent after the date was corrected.
4) Memoranda of Understanding with San Marcos, Escondido and Valley Center school districts. Geoff Gilmore and Kheng Waiche reported that our campus has signed MOUs with a number of local high school districts that specify our campus commitment to supporting students in these districts. (See Attachment 1.) The intent of the MOUs is to encourage more students from our neighboring school districts to attend CSUSM and to increase the number of local high school students who enter CSUSM fully proficient in mathematics and English. Geoff and Kheng presented a summary/outline (attachment 1) of specific items stated in the various MOUs. David pointed out that FYC is a bit unclear regarding the extent to which various campus units have been directed to act on the items specified in the MOUs. Geoff pointed out that the attachment represents a proactive attempt on the part of CLASS to facilitate our campus commitment to the MOUs. A review of the attachment generated a number of questions regarding the need for clarification on the language/meaning of some of the items. David pointed out that the FYC needs answers to the following questions:
a. How is our campus currently managing the responsibilities outlined in the MOUs?
b. What role should the FYC and GISC be playing to insure that our responsibilities are met?
To gain clarity for the FYC, David has agreed to take these questions to the Graduation Initiative Steering Committee for guidance.
5) Report on GISC/FYC priority item 2: Learning Communities. Joanne Pedersen reported that planning for Fall 2011 learning communities supported by FYP (SME, Athlete LC, First-Year Business LC, Global LC, Undeclared LC) is proceeding. To continue the discussion of learning community goals and student learning outcomes (SLOs), Joanne presented draft SLOs for the Athlete LC (Attachment 2), the Global LC (Attachment 3; slightly revised following the meeting) and the Undeclared LC (Attachment 4). Joanne pointed out that the SLOs for the Althlete LC are reflected in the Athletic Department’s successful Cougar PRIDE program. This program combines the specialized Athlete GEL with various personal growth workshops as well as service/leadership opportunities. Comprehensive information about the Cougar PRIDE program can be found at:
http://www.csusmcougars.com/sports/2010/8/30/cougarpride.aspx?tab=cougarpride. There was consensus that the Athlete LC (as presented in attachment 2 and the Cougar PRIDE brochure) meets the criteria for a formal learning community. Kimber (who teaches HIST 131 for the GLC) and Danielle McMartin (who teaches GEL for the GLC) are crafting SLOs related to understanding of globalization, and personal/social responsibility. Kimber stated that she and Danielle are in the process of brainstorming ideas to add a service project to the GLC curriculum. To that end, they plan to discuss possible options with the Office of Community Service-Learning. The SLOs for the Undeclared LC focus on facilitating choice of major/career path and engagement in the campus community. It was observed that, although it is not one of the required elements of a first-year learning community, the first-year learning communities that the FYC has reviewed have the development of student leadership as a common theme.
6) Report on GISC/FYC priority item 1: Early Start. David Barsky reported that CSU campuses are still waiting for a formal response from the Chancellor’s Office regarding Early Start proposals. However, campuses have been asked to develop 1-unit Early Start course options to serve students who will be attending a CSU campus that is not close to their home. To that end, our campus is in the process of creating a pair of 1-unit courses (tentatively numbered GEW 5 and MATH 5) whose primary audience will students who wish to attend Early Start at CSUSM but who will be matriculating at a different CSU campus in the Fall. The Chancellor’s Office has done a zip code analysis and produced estimates of the number of students our campus can expect to attend Early Start at CSUSM, but will attend a different CSU in Fall. For Early Start 2012 our campus can expect:

a. 44 Early Start (English) will complete Early Start at CSUSM and attend a different CSU in Fall

b. 250 Early Start (Math) will complete Early Start at CSUSM and attend a different CSU in Fall

The lower numbers in English are due to the fact that only students considered to be “at risk” in English will be required to attend Early Start in 2012, whereas all students needing mathematics remediation will be required to attend Early Start that year. The basic plan of the MATH course was developed by David in consultation with Rick Fierro, and the GEW course was outlined by Catherine Cucinella, who was recommended by the Literature and Writing Studies Department. The two courses share similar structures. Both require students to come to campus for an initial 90-minute class session after which students will use on-line software: ALEKS for MATH 5 and Bedford/St. Martin’s “Writer’s Help” for GEW 5. In MATH 5, students will successfully complete the course after logging 15 hours on ALEKS, at which point they will be encouraged (but not required) to continue working on ALEKS and to retake the ELM exam. In GEW 5, students will work exercises in “Writer’s Help” assigned by the instructor and produce multiple versions of an essay assignment; the students will receive feedback on their submitted drafts. David will be sending the general description of both of these courses to the Chancellor’s Office on Monday, May 2 (the due date).
Kheng Waiche reported that she is continuing to work on setting up the communication and enrollment procedures for Early Start 2012.
7) Report on GISC/FYC priority item 3: Professional Development for Instructors of First-Year Students. Catherine Cucinella reported that planning for the Aug. 26 conference/retreat for instructors of first-year students is going well. The planning group (Catherine, Terri, Kimber and Joanne) is beginning to advertise for the event by sending out a “Save the Date” flyer. The planning group is meeting again on May 4 and a flyer with more details (including RSVP info) will be sent out by mid May (i.e. before the semester ends). Joanne reported that a number of campus units (e.g. ACE, DSS, CLASS, EOP, SSS, CAMP) have already agreed to conducting workshops for the afternoon portion of the conference/retreat. Workshops will focus on supporting “at-risk” students. David suggested the possibility of posting the workshop power-points, or perhaps making Media Sites of some of the workshops. Joanne thanked Proficiency Services (particularly Geoff and Mae) for the support they are providing to this event (e.g. room reservations, managing RSVP lists, etc.)
8) Report on Action Item viii: By Fall 2011, implement block registration for first-time freshmen in the most popular majors (including undeclared). Geoff Gilmore clarified to the FYC that the report on this item had been rolled into the Early Start report in the April 15 meeting (#16). A block registering experiment will be run this summer using the EOP Summer Bridge program as the pilot group. The FYC briefly reviewed Attachment 2 of the Meeting #16 minutes.
9) Follow up to Report on Action Item 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; create an interactive website for students to track their progress in completing courses, etc. David Barsky walked the FYC through the handout originally distributed at the March 11 meeting, but which was not discussed there. David reminded the FYC that LDRs is an interactive site that provides students with a customized 2-year course plan for the first four semesters of college (1 year for Undeclared students). The LDRs project is currently being updated in terms of both content and format. Perhaps the most important content changes are updates due to the changes in the remedial mathematics sequence and the incorporation of whether students have taken a summer GEL course (currently 100+ students do so each summer, and this number is expected to increase with Early Start) as decision factor. The most visible format change will be that students in non-technical majors will find the questions that they are asked about their mathematics proficiency to be less confusing. The order of the majors for which roadmaps will be redeveloped will be according to the number of first-year students expected to follow the different majors. The first two sets of roadmaps slated for completion are Undeclared and Pre-Business Administration, which together account for over 36% of incoming first-year students. Enough roadmaps for popular majors are expected to be complete that most students will be able to follow the new LDRs when they arrive for Summer Orientation this year.
10) Additional Announcements: None
11) Last meeting for this Academic Year:

· May 13 (10:00 am – 12:00 noon, location TBA)

Attachment 1.

CSUSM’s MOU Commitment to San Marcos Unified School District (PACE), Escondido Unified High School District (MAP), and Valley Center Public Unified School District

Outreach:

· Develop a comprehensive parent and student orientation and visitation program for pre-collegiate advising including: college selection, financial aid, and other college entrance issues (i.e. like Upward Bound, College Corps, etc.) (Admissions/Outreach)

Academic Expectations (University):

· Participate with district staff in researching, designing, and implementing literacy and mathematics training models (FYC)

· Encourage CSUSM and District faculty dialogue regarding course expectations (FYC)
· VCPUSD Only: Work with University Outreach and other Departments to extend opportunities for VCPUSD students to experience university level academic work (Outreach/FYC)

College Readiness:

· Share freshmen course expectations with District teachers, counselors, and administrators (Kheng/FYC)

· Assist in the recruitment of college students as tutors to Districts’ high schools and middle schools through campus organizations and programs (Kheng/CLASS/SLL)

Admission & Fees (Payment Options):

· Work with District to communicate this guarantee to all students, staff and community members (Admissions)

· Prioritize application, evaluation, and notification for District students (Admissions)

· Facilitate the development and distribution of supplemental financial aid for participating students (Financial Aid & Scholarship Services/(Arlene-look for additional resources))

Academic Planning:

· Develop a 4-Year degree plan for each incoming district student and facilitate graduation in four years (UAS/FYP/Colleges)

Student Success & Intervention:

· Assist and support District graduates at CSUSM with structured programs designed to reduce the college dropout rate (MOU Coordinator/Arlene)

· Monitor student achievement and continue to implement practices that encourages learning by all students (CLASS)

· Provide feedback to District staff on levels of achievement of students at CSUSM (MOU Coordinator/CLASS)

Community Collaboration:

· Assist in advertising and recruiting college students for District AVID tutoring and academic coaching positions (Career Center/CLASS/SLL)

· Encourage CSUSM Alumni to volunteer as speakers or mentors to District schools (Alumni Relations)

· EUHSD Only: Assist with placement of qualifying students in internships, placements, or senior project assignments within local community businesses. (Career Center/CoBA)
Attachment 2.

Athlete Learning Community – ALC
(DRAFT version as of 4/29/11)
I. Student Learning Goals and Outcomes
Goal 1: Understanding of academic success for student athletes
SLOs: Upon completion of the ALC a student will be able to:

· Demonstrate comprehensive understanding of athletic compliance and eligibility standards
· Demonstrate ability to balance a full-time academic schedule with a rigorous athletic training/competitive schedule (i.e. unique time management demands)
· Develop an academic plan for graduation that coordinates with athletic goals

Goal 2: Understanding of wellness and nutrition for the student athlete
SLO: Upon completion of the ALC a student will be able to:

· Develop and implement a personal plan for maintaining nutritional needs, sleep needs, stress reduction

· Maintain a program of athletic training

· Articulate the procedures and resources for dealing with injury
II. Co-Curricular Activities In Support of the ALC and Its SLOs:

· In addition to GEL, students in the ALC engage in a number of co-curricular activities through the Cougar PRIDE (Personal Responsibility In Developing Excellence) program: http://www.csusmcougars.com/sports/2010/8/30/cougarpride.aspx?tab=cougarpride

· Cougar PRIDE opportunities include:

· Participation in the Student-Athlete Advisory Committee (SAC)

· Leadership and service activities

· Career workshops

· A variety of personal growth workshops
Attachment 3.

Global Learning Community — GLC

(DRAFT version as of 5/2/11)
I. Student Learning Goals and Outcomes

Goal 1: Increase global awareness and tolerance of global diversity
SLOs:
Upon completion of the GLC, a student will be able to:
· Reflect critically on the self and traditions while seeing oneself as a member of local and global communities

· Recognize that the forces shaping one's world view play a vital role in understanding and tolerance of global diversity

· Examine their own cultures in the context of other cultures

Goal 2:
 Facilitate understanding of the global in the local though community engagement

SLOs:
Upon completion of the GLC, a student will be able to:
· Recognize the influence of global forces and identify one’s connections to local and national developments

· Critically examine one’s ethical responsibilities and choices in both local and global contexts

· Practice purposeful public engagement and social responsibility in both local and global contexts

II. Co-Curricular Activities in Support of the GLC and its SLOs:

· Service Project—Participation in a shared community service project

· Attendance to a selection of “Arts and Lectures” and other campus sponsored events —lectures, film/video screenings, visual art talks, dance and theatre performances, music concerts, International Coffee Hours, International Education Week etc,
—that express cultural diversity

· Attendance to designated “GLC lunch hours”

Attachment 4.

Undeclared Learning Community – ULC

(DRAFT version as of 4/29/11)
I. Student Learning Goals and Outcomes
Goal 1: Facilitate choice of major and career path
SLOs: Upon completion of the ULC a student will be able to:

· Articulate personal values, life goals and strengths, and be able to apply that knowledge during the consideration of various majors and career paths
· Demonstrate a comprehensive knowledge of the CSUSM academic offerings and be able to apply that knowledge when registering for lower-division GE courses and ultimately selecting a major
Goal 2: Facilitate engagement in the campus community
SLO: Upon completion of the ULC a student will be able to:

· Apply the necessary leadership, communication and organizational skills to plan a campus event and be able to apply those skills to other opportunities for campus engagement outside the classroom
II. Co-Curricular Activities In Support of the ULC and Its SLOs:

· Service Project- Participation in the development, planning and delivery of a campus “Majors Fair.”

· Additional co-curricular opportunities through Student Life and Leadership
Attachment 5.

Lower-Division Roadmaps Update for FYC (3/11/11 & 4/29/11)

1. Changes were needed/desired because:

a. The remedial mathematics sequence is changing (both course numbers and units).

b. Many roadmaps recommend GEL in the first year, but significant number of students take a GEL course over summer and thus need to adjust their roadmap.

c. An action step dating back to Foundations of Excellence was tracking student usage to determine which of the many maps in the atlas are the ones that get the most use (this could be valuable information for planning course offerings).

d. The method for loading roadmaps required too much hand-entry even after the roadmaps had been developed, and was taking too much time.

2. IITS has a (student) programmer who is working on revamping the LDRs website.

Some changes will be noticeable:

a. All of the maps involving mathematics remediation will be reworked.

b. The radio buttons will be laid out as one set, rather than two sets (as currently is the case on the English Proficiency and Mathematics Proficiency pages).

c. The Mathematics Proficiency page will depend on whether the student is in a calculus-requiring major (sciences, business administration, economics) or not. Students who are not in a calculus-requiring major will no longer be asked whether they are ready for calculus if they are mathematics proficient.

d. There will be a sixth page of student information (after i. Major; ii. Year; iii. English proficiency; iv. Mathematics proficiency; and v. Language-other-Than-English proficiency): Summer GEL experience.

e. The general “look” of the pages may be “freshened.”

Some changes will be invisible:

a. The last stage of loading the roadmaps into the program will be automated.

b. We will have access to statistics on which maps are accessed and how often (and an administrator use mode that won’t be counted in those stats).

c. As the new maps are being redeveloped, we’ll be reducing unit recommendations slightly in the first semester for students with multiple deficiencies.

3. New website rollout plan:

a. The new website will be rolled out in early May with first priority given to the highest enrollment majors and second priority given to those majors where the department is able to approve the maps quickly.

b. For 2011-12, students will still be able to access the old site (both to be able to look at maps for majors where the new maps aren’t yet ready, and to be able to continue following a map that was started in 2010-11).

A special THANKS to departments/units that have links to LDRs on their webpages.

A special PLEA to make certain that these point to http://www.csusm.edu/academic_programs/fyp/ldrs.html, and NOT http://lynx.csusm.edu/roadmaps. The latter page was developed in FrontPage (pre- Cascade), and is no longer being maintained.

1

