
First-Year Council

Meeting #23, February 24, 2012
Minutes
Present:
Derrick Crawford, Joanne Pedersen, Catherine Cucinella, Terri Metzger, Kimber Quinney, Andres Favela, Leo Melena, Cecelia Blanks, Kheng Waiche, Angelina Gutierrez, Dilcie Perez, Pat Morris, Geoffrey Gilmore
1) Welcome and Introductions (Joanne Pedersen): David Barsky is not able to attend today’s meeting. He asked Joanne to fill in for him.
2) Agenda (Joanne Pedersen): Agenda approved by general consensus.
3) Minutes (Joanne Pedersen): Minutes from Meeting #22, 1/27/2012, approved by general consent. Joanne pointed out the minutes indicate that Bridget Blanshan would be on today’s agenda (i.e. Co-curricular Experiences for FY Students Living Off-Campus), however, she is unable to attend today’s meeting. This item will be on the agenda for our next meeting (i.e., May 16).
4) Cultural Competency in the First Year (Derrick Crawford-AVP for Educational Equity & Diversity): Derrick updated FYC regarding the recent Diversity Forum and the progress he is making on the development of a Strategic Plan for diversity and educational equity on our campus. Of primary concern is how our campus can make issues of diversity and educational equity relevant to everyone in our campus community. In addition to basic learning outcomes in the various academic disciplines, it is also important for us to include learning outcomes relevant to religion, race and relationships. Derrick provided an overview of demographic trends for the San Diego County region, which is now a majority minority population. Our current first-year student population is a majority minority population and our campus is projecting that our student population will continue to mirror the demographic trends of our region. In about 5 to 7 years our campus is projecting that our student population will be approximately 40% Hispanic and, overall, 55% minority. Also, in our region, over 60% of all bachelors and masters degrees are being granted to females. Given that approximately 85% of our CSUSM graduates remain in San Diego County, it is vital that they have cultural competencies to function and thrive in the diverse workforce of our region. Derrick pointed out that similar trends are also occurring in the rest of California and across the nation. For this reason, it is important for our campus to focus on developing curricula so that all of our graduates are prepared to enter a very diverse workforce. To that end, Derrick has had preliminary conversations with David Barsky about the development of a course for first-year students that would focus on the development of cultural competencies. Derrick invited FYC to provide him with feedback, suggestions and ideas. Joanne pointed out that the current GEL 101 textbook contains a chapter on diversity that was compiled by Jay Franklin, Greg Toya and Scott Gross, “Diversity at Cal State San Marcos: Building Community through Inclusion.” The chapter is currently being revised for the 2012-13 GEL custom text. Joanne promised to forward the current version of the chapter to Derrick and the rest of FYC for feedback. Terri Metzger suggested the topic of cultural competency could be incorporated into the August Conference for Instructors Teaching First-Year Students. Catherine Cucinella and others suggested the possibility of developing a first-year learning community where the theme for the learning community is focused on diversity and cultural competency. Kimber Quinney pointed out the existing Global Learning Community also has learning outcomes related to diversity and cultural competency/social understanding. She also pointed out the necessity of including curricula that speak to issues related to religious tolerance and understanding of multiple world views. Leo Melena and Catherine stated that there are already several upper-division courses that speak directly to issues of cultural competency (i.e. ID 371 “Ethnic Identity in America”; ID 340 “Diversity and Discrimination in the U.S.”; and WMST 301 “Gender and Race in Contemporary Society”). Although these courses reach a limited number of students (i.e. upper-division students in a few majors), we could look to the curriculum of these courses (Catherine has taught WMST 301) for ideas on how to incorporate cultural competency into our lower-division/first-year student course offerings. Derrick suggested that one of the best ways to make cultural competency curriculum relevant to first-year students is to tie it directly to information on career development and career success. He pointed out that a deep understanding of how human relationships develop and function is in some ways more important to career success than specific disciplinary skills. Kheng discussed the value of course curriculum, that she encountered as a graduate student, requiring students to confront their own cultural bias. Joanne pointed out that our FoE initiative generated action items that asked our campus to be more intentional about building learning outcomes for diversity across all of our lower-division GE areas. General discussion revealed the need for our instructors to have access to professional development for teaching courses with learning outcomes related to diversity. Derrick mentioned that he is willing to forward to the FYC a few examples of the materials he uses for diversity training.
5) Revisiting the Foundations of Excellence Action Steps (Joanne Pedersen for David Barsky).
On behalf of David, Joanne reminded FYC that the Provost has inquired about how we are tracking progress on the FoE Action Steps. To that end, FYC members should begin reviewing our original FoE reports/action steps (www.csusm.edu/fycouncil/foe) so that we begin discussing our progress on the action steps at our next FYC meeting (i.e. March 16). Joanne promised to send out a separate reminder e-mail (with the FoE link) to those on FYC.
6) Professional Development Conference for Instructors of First-Year Students, aka the August Conference (Catherine Cucinella, Terri Metzger, Joanne Pedersen, Kimber Quinney). The FYC sub-committee on professional development for instructors teaching first-year students met to discuss the future of the Aug. Conference. Terri reviewed the summary of that meeting (see Attachment #1) and gave FYC a chance to provide feedback. Terri pointed out that this August will be the third year of offering this conference. Although we have established some very successful practices for this conference the sub-committee has also identified some important needs that must be considered in our planning for this year’s Aug. Conference. Based on feedback from last year’s conference, our mission remains the same, “To provide professional development for all 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 sub-committee is recommending that the theme for this year’s conference focus on lower-division GE. Terri pointed out that this theme would fit nicely with discussions of infusing cultural competency into our lower-division curriculum. Planning for the Aug. conference must begin now (for example, Terri and Joanne pointed out that room reservations for summer have just begun and that we must act soon to reserve space for the conference. Advertising for the conference and a system for RSVPs also needs to in place well before the Spring semester ends.). To that end, the subcommittee identified a pressing need for administrative assistance. They also identified a need for resources/funding for a keynote speaker, and funding for conference related materials/supplies/food. The subcommittee plans to contact publishers again, but it is not clear if they will provide the same level of funding for food that they have for the last two years. Because the subcommittee feels strongly that we provide a full lunch to participants, it may be necessary to look for other sources of funding to provide food. Terri mentioned that the General Education Committee is putting together a GE handbook for faculty and she is hopeful that the handbook will be available for use during the Aug. conference. Terri confirmed that the subcommittee will continue to ask the various student support units (e.g. Undergraduate Advising, CLASS, DSS, ACE, EOP, CAMP etc.) to provide information for the “resource packet.” The subcommittee will continue to meet and report back to the FYC regarding progress for the Aug. conference and Derrick Crawford indicated that he is interested in participating in the August conference. Kheng Waiche and Angelina Gutierrez indicated that the staff in CLASS may be in a position to continue helping out with the planning for the August conference.
7) First-Year Learning Communities (Joanne Pedersen, Bridget Blanshan, Dilcie Perez, Terri Metzger, Kimber Quinney, Sarah Wibe-Norris).
Joanne reported that academic scheduling for the Fall 2012 learning communities is proceeding. The Fall 2012 schedule is currently being drafted and Joanne is working with various departments to reserve sections. This includes sections of GEL 101, PHIL 110 and GEW 101 for the San Marcos Experience; GEL 101 and HIST 131 for the Global Learning Community; GEL 101 and BUS 202 for the First-Year Business Learning Community; GEL 101 and GEO 102 for the Athlete Learning Community; GEL 101 and GEO 102 for the Undeclared Learning Community.
Terri mentioned that one of the GEO instructors, Jennifer Lynch, is particularly interested in teaching the GEO 102 for the Athlete Learning Community. Jennifer and Terri had a productive meeting with Todd Snedden about first steps for including GEO in the ALC. Given the growth of our athletics program, Todd, Jennifer and Terri discussed how GEO for the ALC can include specialized curriculum to develop the ability of our athletes to interact/speak with the media. The GEO program is also very supportive of including GEO in the Undeclared Learning Community. Terri mentioned the importance of making certain that an instructor is highly motivated to participate in a learning community. However, Terri said that the GEO program will not be able to provide a GEO for the new Health Wellness Experience learning Community. Joanne mentioned that it would be possible to pilot the new Health Wellness Experience as a specialized GEL 101 with no links to an additional course. However, there was very strong consensus among the FYC that the Health Wellness Experience should link a GEL 101 to another appropriate lower-division course. Joanne promised to continue exploring options to include a second course for the HWE (a good possibility might be a Human Development 101 course or PHIL 110). Dilcie shared an update (see Attachment #2) on housing options for the UVA and QUAD that includes information on housing costs and the wide array of new living options, and descriptions for the San Marcos Experience and the new Health Wellness Experience.
8) Graduation Initiative “Raising Expectations” Town Hall (Joanne Pedersen for David Barsky). The handout from the recent Town Hall on the Graduation Initiative was attached to the FYC agenda for this meeting (also included in these minutes as Attachment #3). Joanne invited Andres Favela and Pat Morris (both are members of GISC and presented at the Town Hall) to share their thoughts on the event. The event was well attended by a nice cross section of the campus community (i.e. faculty, staff, and administrators). This indicates that the campus community is aware of the importance of the Graduation Initiative. Speakers at the Town Hall highlighted progress on a range of 18 Graduation Initiative goals.
Dilcie Perez strongly recommended that GISC consider examining various areas on campus that are doing good work to increase student engagement, e.g., peer mentoring and the impact of the social justice centers. Dilcie mentioned that her unit is in the process of developing a “co-curricular” model that will feed into what students are learning in the classroom; the development should be finished this semester and rolled out next year at UVA and The Quad. Pat reviewed some of the challenges GISC is facing related to collecting relevant data from PeopleSoft and how this may be limiting our ability to measure progress on initiatives aimed at facilitating retention and graduation; as initiatives are being developed, we need to ask ourselves how we would assess whether they are working. Dilcie and Pat mentioned that part of the challenge is keeping track (in PeopleSoft) of which students are involved in various programs/initiatives. Terri Metzger mentioned the importance of highlighting “excellence in the classroom” with respect to instructors who are successful at engaging their students in course material.
9) Early Start Implementation Update (Geoff Gilmore). Geoff is working with IITS and our Registrar to send an e-mail to all of our admitted students containing comprehensive information on the ELM and EPT requirements (Attachment #4). It will include deadlines, test dates and how to register. The e-mail will mention that students who are required to take the ELM/EPT, and do not earn passing scores, will be required to participate in Early Start. Geoff mentioned that our campus still needs designate an office or person who can be listed as a contact for students/families who have questions regarding the various Early Start options. Geoff said that they plan to send the e-mail within the next few working days, however, it will not list an Early Start contact person.
Attachment #1.

Update on Planning for the August Professional Development Conference

The FYC subcommittee on professional development for instructors teaching first-year students (Cucinella, Metzger, Pedersen, Quinney) met to assess the future of the Aug. Conference. If FYC, the Provost and FYP support the continuation of our August conference, we propose the following:

Mission

1) In keeping with the success or our last two August conferences, our Mission for the August conference remains the same: To provide professional development for all 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.

Focus

2) Based on the feedback from the August 2011 conference and the fact that those of us who teach primarily first-year students are teaching courses with lower-division GE certification, we propose that 2012 conference focus on the following (we are open to ideas and suggestions from FYC):

a. Providing participants with an updated overview of the CSU General Education Areas (i.e. I’m teaching in Area D/D7 or Area A3. What exactly does that mean?)

b. Sharing syllabi/curriculum across the GE Areas (i.e. We may teach in different GE Areas but, how exactly are our courses different? How are our courses similar?)

c. Engaging students in the classroom (i.e. how do we create/foster a classroom environment that encourages our students to be active participants in the learning process. (NOTE: this speaks directly to the university mission statement….) As instructors of first-year students, how can all of us help our students develop a deeper understanding of the nature and purpose of GE courses?).

Logistics

3) Based on the feedback from last year’s all-day conference, we propose that this year’s conference begin at 8:30am and end by 1:30(this would include breakfast snacks and a full lunch).

4) We would like to continue with the creation of a “resource packet/conference folder” (with various units across campus contributing information on how their unit serves students, etc.)

5) We would like to continue our connections with the various textbook publishers (i.e. inviting them to set up exhibit/information tables). We plan to negotiate their ability to provide funding for food (we are unsure if they will be able to provide funding food at the same level as last year).

Needs

6) We would like to explore the resources/funding to bring in a “keynote” speaker.

7) There is a need for the sub-committee to have support for the following (keep in mind that all four members of the sub-committee are on 10 month academic-year contracts and that a great deal of our “conference planning time” is dedicated to creating the agenda and content for the conference day). It is important to note that the cycle for planning and delivering the August conference begins now (i.e. late January/early February) and continues until early Fall:

a. Assistance with making room reservations

b. Assistance with the creation and delivery of advertising materials

c. Assistance with the creation and maintenance of an RSVP system

d. Assistance with duplication and collating “resources packets” for conference participants

e. Assistance with making catering arrangements

f. Funding for duplication and creating conference “resource packets/folders.”

g. Funding for other miscellaneous supplies (e.g. pencils/pens, markers, post-its….)

h. Given the depth of conversation/connection that participants made during last year’s lunch period, we would like to ensure that funding is available for a full lunch (either from the publishers or some other source).

Attachment #2.

University Village Apartments and The QUAD; March 9th, 2012

Applications and contracts are now available. Apply online on our websites:

http://www.uvasanmarcos.com/
http://www.thequadsanmarcos.com/
Tours: If you would like to schedule a tour for any groups please contact

Lindsay Love at llove@csusm.edu or (760) 750-3711.

Open House Dates:

March 10th, 2012

April 14th, 2012

Departments are welcome to collaborate, table, hand out information, or give UVA information to disperse.

QUAD Information:

12 Month Lease, $42 Application Fee, $500 Student Activity Fee

	Room Type
	2012-2013 Monthly Rate

	Private Room
	$950

	Double Room
	$850

QUAD Incentives:

QUAD is offering one month free!

February 3rd, 2012 through After March 15th, 2012- $500 Credited to the last rental installment.

March 16th, 2012 through May 2nd, 2012- $250 Credited to the last rental installment.

May 2nd, 2012 through June 30th- $100 Credited to the last rental installment.

All students will receive a $50 laundry card.

Anyone that pays in full will receive a 2% discount off the total amount of the rental fee.

QUAD residents that refer a current CSUSM student to the QUAD will receive a free rental installment.
UVA Information:

 10 and 12 Month License Agreement, $50 Application Fee, $500 Student Activity Fee

	Room Type
	2012-2013 Monthly Rate

	Private Room
	$900

	Large Shared Room
	$850

	Small Shared Room
	$665

Returning Students Incentives, if contract is signed by March 2nd, 2012:

Payment Plan until June 1st, 2012 for the Service Fee

First 100 receive a $100 Gift Card

Priority Registration

Priority Housing Selection (pick their roommates, select their actual apartment)

Free Apartmnet Cleaning and free pizza once a month (an incentive for this week only)

Raffle Items: Ipad, nook, movie tickets.

	UVA and QUAD Apartment Options:

	Co-Ed Apartment
	Females and males live in the same apartment (bedrooms are single gender)

	Single Gender Apartment
	Female only or male only apartment

	Gender Neutral Apartment
	Transgender, intersex & ally students live together regardless of biological sex (supplemental information required)

	QUAD Theme Area Options:

	Scholar Hall
	Residents agree to maintain a quiet hall conducive to intensive study. Residents will engage in academic enhancement, and study sessions.

	Substance Free
	Residents agree not to consume alcohol, illicit drugs or tobacco products.

	Social Justice Hall
	Residents explore issues of diversity, inclusion and social justice. Students explore the multiple facets of identity and culture through programming, service learning, activism, and engaging with the community.

	Women’s Hall
	Female only Hall

	Transfer and Graduate Student Hall
	Residents who are interested in living with Transfer and Graduate students. Students will engage in programming around career resources, acclimating to CSUSM, and transition experiences.

QUAD Learning Communities:
San Marcos Experience: SME is a living/learning program offered only to first year students living on campus. Students take a General Education classes within a cohort and have a customized academic and social enhancement. Students will gain valuable leadership opportunities, serve in community learning projects and interact with faculty and staff outside the classroom in a number of exciting programs. Additional application required and is available on the QUAD website in March 2012.
	UVA Theme Area Options:

	Academic Intensive
	Residents agree to maintain a quiet hall conducive to intensive study. Residents will engage in academic enhancement, and study sessions.

	Substance Free
	Residents agree not to consume alcohol, illicit drugs or tobacco products.

	Geeks & Gamers Hall
	Board Games, Computer Gamers, Video Gamers and more. Students who enjoy their free time in RPG (role-playing game), electronic or paper, should consider this floor!

	Women’s Hall
	Female only Hall

	Global Living Hall
	Residents will engage in dialogue around culture, and global issues. The goal of this theme hall is to bring together students with a passion for language and culture with returning study abroad students and international students. This diverse community will provide academic enhancement, a multicultural environment and global workplace preparation.

	Transfer Students and Veterans Hall
	Residents who are interested in living with transfer and Veteran students. Students will engage in programming around career resources, acclimating to CSUSM, and transition experiences.

UVA Learning Communities:
San Marcos Experience: SME is a living/learning program offered only to first year students living on campus. Students take a General Education classes within a cohort and have a customized academic and social enhancement. Students will gain valuable leadership opportunities, serve in community learning projects and interact with faculty and staff outside the classroom in a number of exciting programs. Additional application required and is available on the UVA website in March 2012.
Health and Wellness Experience: This Learning Community is offered only to first year students living on campus majoring in pre-health, pre-nursing, pre-kinesiology, pre-human development. Students will identify critical issues in pre-wellness, explore career opportunities, network in the community, and engage in health and wellness service opportunities. Students in this innovative program will take a General Education class within a cohort.
Attachment #3.

CSUSM Graduation Initiative, Action Plan Status Report, Year Two

In October 2010, nearly a year after the commencement of CSU’s Graduation Initiative (GI), the CSUSM Graduation Initiative Steering Committee (GISC) hosted a retreat for members of the campus community, including faculty, staff, students, alumni, and parents, to discuss the GI to date and to gather feedback for a revised action plan. A list of recommendations came out of the retreat that the GISC subsequently discussed, condensed, and incorporated into a revised campus action plan that prioritized 18 goals for the coming year and beyond. The GISC assigned one or two members from the group as the person responsible for leading and communicating activities or action steps associated with each goal and developed a matrix, available on the GI website, as a mechanism for tracking progress. This status report, organized around the 18 goals, summarizes our accomplishments in each area since last January and suggests areas for future work. The GISC will host a university town hall later in the fall term to provide an update to the campus community and to engage in a conversation about the initiative.

Early Start (Responsible Party: David Barsky)
Over the last year, CSUSM continued to offer summer programming for students requiring remediation, while developing curricula to build upon and leverage those efforts to meet the CSU Board of Trustees mandate to offer an “early start” to all first-year students needing remediation. CSUSM’s Early Start curriculum was submitted by deadline to the Chancellor’s Office and staff from both Student Affairs (SA) and Academic Affairs (AA) have been working together and with the Chancellor’s Office to stay abreast of developments and directives and to be prepared to initiate Early Start programming in Summer 2012.

Recommended Next Steps: Charging an implementation team by the end of October 2011, led by David Barsky and Geoffrey Gilmore, and composed of additional representatives from SA, AA, Extended Learning, and Communications to ensure that all of the necessary steps are taken for implementation.

Block Registration (Responsible Parties: David Barsky, April Grommo)
An action plan for this goal is still pending, but one necessary step—the completion of curricular roadmaps for the highest-unit majors—has been completed. In addition, this summer, block registration was piloted through an EOP Summer Bridge cohort; a report will be submitted to GISC by the end of October, 2011.

Recommended Next Steps: Discussion needs to take place at First-Year Council and with college administrations about the benefits and costs of block registration leading to a final decision about whether we move forward with this action step. If the decision is made to implement block registration, as either a pilot or for all FTF, then an action plan will have to be developed.

Professional Development for Instructors of First-Year Students (Responsible Party: David Barsky)
Over the last year, a planning group from the First-Year Council composed of the Associate Director of First Year programs and faculty closely associated with key first-year courses to develop a day-long workshop for instructors of first-year students. After consultation with groups and offices across campus, including the Faculty Center and student support offices, the planning group organized and held a well-attended, day-long session in August 2011.

Recommended Next Steps: Evaluate feedback from August 2011 session and develop plans for the coming year.

Learning Communities—development and assessment plan (Responsible Party: David Barsky)
The CSUSM learning community program expanded in several areas this year, including the addition of learning community programming for undecided students and the further development of learning communities for student athletes, for students planning to major in business and for those interested in global issues. Because of new contract procedures in the university’s residence hall in Spring 2011, the long-standing residential learning community program—The San Marcos Experience (SME)—suffered from declining enrollment for Fall 2011. All learning communities developed student learning outcomes statements that go beyond the learning outcomes of the constituent courses to capture the outcomes associated with linking the courses and co-curricular activities.
Recommended Next Steps: Key next steps include implementing a data-gathering plan so that we can assess learning community effectiveness, assessment of practices that led to enrollment decline in SME, a plan for expansion of the LC program, and the development of PeopleSoft programming to address registration difficulties.

Early Warning System (Responsible Parties: Eloise Stiglitz, Lorena Meza, April Grommo)

A group from Student Affairs has investigated multiple Early Warning System models but has not yet made a recommendation to the GISC for a model or a timeline.

Recommended Next Steps: A model for an EWS needs to come to the GISC and, based on that model, further action steps, including the development of business requirements and process flow will need to be addressed with both the Student Affairs committee and IITS representatives with a communications plan for the campus and training and support for participants (faculty, advisors, etc.) of the EWS.

Faculty development activities to support graduation success (Responsible Party: Rika Yoshii)
The Senate Chair, Rika Yoshii, surveyed faculty to learn what development activities they would find useful and found out that the Concierge and Early Warning Systems are what they want instead of workshops. The list of useful contact information has been given to all faculty members so that they can refer students to correct offices.

Recommended Next Steps: Continue to work with the Faculty Center to offer workshops on “how to deal with at-risk students” and “how to avoid making your class a DFW class”.

Information Resource Center/Person/Concierge (Responsible Party: Eloise Stiglitz)

Student Affairs has initiated Student Outreach and Referral (SOAR) to provide referral for all students and provide outreach and programming for first-generation students. SOAR is presently being publicized across campus, and it has a web presence.

Recommended Next Steps: Further outreach to campus departments (both academic and administrative) to make them aware of service; tracking and assessment of effectiveness

Male retention gap study (Responsible party: Pat Morris)

Pat Morris has prepared data on continuation and graduation rates by male/female categories and posted on the IPA website.

Recommended Next Steps: GISC needs to study data and develop action plans, as needed, to address gaps between male and female students.

Programmatic accountability for graduation success (Responsible party: Emily Cutrer)

Pat Morris has gathered data on graduation rates by major as well as a study of DFW rates, which will be available to departments after discussion with deans. The biology department piloted the use of the retention/graduation data in its self-study for program review in spring 11.

Recommended next steps: The provost will schedule a meeting with deans and Pat Morris to determine the best way to use the data and to set goals for colleges/departments.

Evaluate Ed Trust milestones relative to CSUSM (Responsible party: Pat Morris)

Pat Morris and April Grommo are working on gathering this data from PeopleSoft.

Recommended Next Steps: Complete study and discuss in GISC. Based on that discussion, develop action steps.

Mentoring Programs—peer and faculty (Responsible parties: Lorena Meza and Rika Yoshii)

As part of its initiative for undeclared majors, the Career Center has piloted an on-line mentoring tool for students which draws upon the expertise of alumni from two programs—the MBA and Human Development. There has been no action to develop/expand peer and faculty mentoring programs.

Recommended Next Steps: Ask Student Affairs and Academic Affairs to do an environmental scan of existing peer programs and to bring that information back to GISC. Assign a GISC member to report to the GISC on the “best practice” peer mentoring program at CSU East Bay. Continue to work with the Faculty Center to make faculty mentoring programs available to all students.

Parent Outreach/Involvement (Responsible party: Eloise Stiglitz)

Student Affairs has conducted research about parent programs at other universities and surveyed parents at new student orientations about their interest in such a program. Information for parents is being posted on Facebook.

Recommended Next Steps: Share model with GISC, develop newsletter, website and hotline, and invite parents to campus events.

K-12 Outreach (Responsible parties: Rika Yoshii and Emily Cutrer)
CSUSM has nine memoranda of understanding with local school districts and foster youth programs. The Office of Community Engagement is working with the school districts and the President’s Office to develop funding for programming associated with the MOUs. In the meantime, very preliminary discussions have begun about using Early Start as a means of reaching out to the school districts and communicating university expectations.

Recommended Next Steps: Explore piloting Early Start with an MOU district and follow-up with Office of Community Engagement about status of other MOU programming.

DFW Study (Responsible party: Pat Morris)

Pat Morris has developed a DFW report that has been submitted to the Provost to share with deans.

Recommended Next Steps: Fold into goal on programmatic accountability, including next steps in that goal.

EO 1037 impact study (Responsible party: Pat Morris)

Data is being gathered for report to GISC.

Recommended Next Step: GISC discussion of data and development of action steps, as appropriate.

Programming for “Undecided” students and those changing majors (Responsible party: Andres Favela)

A learning community for undecided students with programming to help those students choose a major has been established, as has a pilot program connecting students with alumni from two degree programs (see Mentoring). Other action steps are underway.

Recommended Next Steps: Complete tasks on goal matrix and communicate programming and/or recommendations to GISC. Determine whether any policy changes need to be referred to the Senate Academic Policy or Student Affairs committees.

Utilize RaDAR for reporting (Responsible parties: April Grommo and Pat Morris)

A process for establishing data governance and sharing is being developed at the Vice President level.

Recommended Next Steps: GISC to work with data governance system to ensure that reports needed for tracking student success are available on RaDAR.

Re-examination of English remediation:

Literature and Writing Studies Department initiated a search for a tenure-line GEW instructor during the Spring 2011 semester and closed it without a hire. The search has been reopened.

Recommended Next Steps: Gather data on English remediation and share with GISC in preparation for the hiring of GEW director.
Attachment #4

IMPORTANT: Please read this entire message carefully.
Greetings,

You are receiving this message because CSUSM has no documentation exempting you from your math and English proficiency requirements. Before you begin your college career at CSUSM, you must be assessed in English and mathematics for placement in the proper English and math courses. You are required to take the English Placement Test (EPT) and Entry Level Math (ELM) exams unless you have been exempted. Both exams need to be taken very seriously. Completion of both assessments is required by May 5, 2012.

The EPT and ELM exams can be taken at any CSU campus and each campus has their own testing dates. To register and prepare for the exams, please visit the following link:

http://www.csusm.edu/class/ept_elm/exams.html

The scores can be used at any CSU campus. Please make sure you contact Disabled Student Services at your CSU testing campus at least two weeks prior to the exam date if you need accommodations. The sooner you take the exams, the better. We strongly encourage you to take the March 17 exam. The exam dates at CSUSM during the Spring 2012 semester are as follows:
March 17, 2012

EPT/ELM Exam Day at CSUSM (Registration Deadline: March 12, 2012)
April 14, 2012

EPT/ELM Exam Day at CSUSM (Registration Deadline: April 9, 2012)
May 5, 2012

Final date to take EPT/ELM exam (Registration Deadline: April 30, 2012)
Incoming freshmen for the Fall 2012 semester must register and test by May 5, 2012. The dates to be assessed through the EPT and ELM exams are limited. Therefore, if you have not already been assessed, it is imperative that you are assessed as soon as possible.

If you believe you are exempt from the EPT and ELM requirements and receiving this email in error, please confirm your exemptions by visiting the following links:

EPT Exemptions

ELM Exemptions
If you are exempt by one or more of the above criteria, please confirm that CSUSM has a record of it by checking your MyCSUSM account. If your official documentation has not been received, the Office of Admissions can inform you of the procedure for submitting it. You can contact the Office of Admissions by calling 760-750-4848.
Thank you and we look forward to meeting you,

California State University San Marcos

PLEASE DO NOT RESPOND TO THIS MESSAGE, IT HAS BEEN SENT FROM AN UNATTENDED EMAIL ADDRESS.

1

