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 students 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.

