Report
Campus Activities to Facilitate Graduation at

California State University Channel Islands

Peer Review Team

Sandra Sutphen, Team Leader

Professor of Political Science Emerita, CSU Fullerton
Team Members

Valerie Bordeaux

Director of University Outreach and School Relations, CSU Long Beach

Harold Goldwhite
Professor of Chemistry Emeritus, CSU Los Angeles
Cristy Jensen

Professor of Public Policy, CSU Sacramento

Mike Lee

Associate Vice President of Academic Affairs, CSU Sacramento

Darlene Yee

Professor of Gerontology, San Francisco State University

Background
At its May 10-11, 2005 meeting, the Board of Trustees of the California State University adopted a resolution directing campus presidents and faculty to file reports on activities undertaken to facilitate graduation. Included in those reports were twenty-two points developed collegially by the Chancellor’s Office and the statewide Academic Senate that addressed issues and initiatives related to improving graduation rates. Campuses were requested to submit their first progress report on those twenty-two points by December 1, 2005. Campuses were then invited to schedule visits by colleagues, both administrators and faculty, similar to accreditation visits, where these peer review teams would identify good practices and review campus efforts generally. Campuses may elect to address all twenty-two points or choose among the points that are most salient for an individual campus. One goal of the campus visits is to collect examples and practices that can be shared among other campuses at a conference scheduled for October, 2006.
As part of its continuing efforts to facilitate student success, CSU Channel Islands had instituted several programs that dovetailed with the Board of Trustees’ graduation initiative. The Facilitating Graduation Steering Committee was created by Provost Ted Lucas in Summer 2005 with specific responsibility for reviewing the Chancellor's Office twenty-two point directive. Members were drawn from persons serving on the Enrollment Management and Student Success Committee (EMCC) in order to coordinate the project with existing campus-wide efforts. The EMSS Committee has responsibility for issues regarding campus policies and data on enrollment, retention, student academic preparedness and support, and academic policies.

The Steering Committee members were each charged with collecting information on subsets of the twenty-two points in the Chancellor's Office directive. Those subsets included a) units in the degrees, general education, and graduation requirements; b) student academic advising and support services; c) information technology, scheduling, and dashboard indicators related to student success; d) campus orientation programs; e) academic policies; and f) leadership and budgeting of efforts supportive of facilitating graduation. Committee members involved a wide range of staff and faculty, program chairs and administrators, all of whom were involved in collecting information on these various elements.

After being developed and reviewed internally, the Steering Committee's recommendations were reviewed by the Provost and the President, and forwarded to Keith Boyum, Assistant Vice Chancellor for Academic Affairs, in December, 2005. The Steering Committee continued to meet in Spring Semester, focusing primarily on advising with respect to Channel Islands’ role in the system-wide campus visits. Those discussions resulted in the campus’s deciding to integrate its efforts in facilitating graduation into its WASC accreditation process. The campus was granted candidacy status in 2005, completed a Capacity Report and Site Visit in Spring 2006, and is focusing its efforts currently on its final Educational Effectiveness review. Over the longer term, Channel Islands will integrate the findings and recommendations prepared by the Facilitating Graduation peer review team into its campus practices, with the EMSS Committee, as a permanent University committee, charged with the key responsibility.
The Peer Review Visit
The peer review visit to Channel Islands took place on Sunday and Monday, April 23-24, 2006. The peer review team met with its campus liaison, Steve Lefevre, Associate Vice President for Academic Programs and Planning at CSUCI, on Sunday evening to discuss assignments for the next day. Consulting with CSUCI’s Facilitating Graduation Steering Committee, Dr. Lefevre had arranged for the peer review team to meet with six groups, representing different campus initiatives, approximating the subsets of the Steering Committee described above. These groups included the following areas of interest: program units, GE (general education), and curriculum; CMS (common management system) and information technology’s role in graduation; student success, orientation, advising, and the first year experience; community college transfers; a student group roundtable; and, finally, student academic policies. These six meetings, each lasting between one hour and one hour and fifteen minutes, would be sandwiched between a meeting with the provost and the Facilitating Graduation Steering Committee, and a final wrap-up meeting with President Richard Rush and others. The peer review team divided into two teams of three people and allocated each of the six sessions—two sessions held concurrently during three different time periods—among themselves. The peer review team met by itself over lunch and, after the meetings with campus personnel were finished, for a debriefing session to prepare notes and comments. (It also squeezed in a very brief tour of the campus after its quick lunch.)
Each of the campus groups with whom the team met included faculty and administrators who were well informed about the campus initiatives under consideration.

The sessions were as follows:

Session 1: Curriculum, including GE, consisted of Dean of Faculty Dan Wakelee, and four professors, who had additional responsibilities as co-chairs of the Senate’s General Education and Curriculum Committees.

Session 2: IT and CMS, included Director of Institutional Research Ernie Gonzalez, a number of specialists in information technology, experts from the library, the university registrar, and the coordinator for the “degree audit.”

Session 3: Advising, the first year experience and orientation included Director of the Academic Advising Center Sue Saunders, a professor familiar with the center, several center advisors, the coordinator of Career Development Services, and others involved and familiar with advisement.

Session 4: Community college transfers included Dr. Lefevre in his capacity as director of academic programs, the dean of enrollment services, several professors, the campus articulation officer and an academic advisor.

Session 5: The student roundtable included such enthusiastic and dedicated students that the team decided it had been “set up.” On the other hand, if this group of articulate, rational, knowledgeable and contented students are indicative of the CSUCI student norm, we all envy CSUCI.

Session 6: Student academic policies included University Registrar Damon Blue (who participated in at least two of the sessions) and several professors including the co-chairs of the Academic Senate Committee on Student Academic Policies.
In summary, faculty were well represented in all of the groups (except the student roundtable), and the administrators and staff who attended the sessions were those campus members best versed in the topic areas to be discussed.

The six team members had all reviewed carefully the report submitted by CSUCI to the Chancellor’s Office. Two of the team members had more extensive knowledge of the campus, having served on statewide Academic Senate committees involved with developing the curriculum and other “start up” functions for the new campus. However, it must be stated at the outset that the team spent less than 24 hours on the campus, and its impressions must be evaluated in that context. The team feels confident that it talked to campus representatives who are knowledgeable and competent to discuss their areas of involvement with graduation initiatives. The team also believes that (with the exception of that extraordinary student group) it met with a representative sample of faculty and administrators involved with graduation initiatives. Campus representatives were enthusiastic and optimistic about their programs but they also shared their concerns openly with the team. As we said at the “wrap up” meeting with President Rush and others, nothing in this report will come as a surprise to the campus. Where we identify “items to be considered,” we learned of them when campus members candidly shared their concerns. Mostly, however, we did not find “problems.” We found an enthusiastic, committed faculty and staff who are eager to provide an environment where students can be successful.
At the “wrap up” meeting, we shared the following commendations and recommendations with President Rush, Provost Lucas, Vice-President Sawyer, and other key staff and faculty. We asked each of the groups with whom we met to identify what they consider to be the “good practices” in their areas of involvement, and our comments are drawn from these observations by campus faculty and staff.
Observations

What are these “good practices”?

1. There is a campus philosophy of engagement. There is strong faculty commitment to achieving student success and it is pervasive throughout the campus. Faculty serve on all key committees on the campus; many administrators also teach. There is pride in the campus’s mission, and ownership of the learning goals. Several of our interviewees mentioned that they have cards with the campus’s mission printed on them. Such commitment should provide an environment where student success is a high priority for all.

2. There is strong collaboration among units and we noted especially the strong cooperation between student affairs and academic affairs. One excellent example is the Enrollment Management and Student Success Committee. This collaboration should contribute to the environment where student success and graduation is a priority.
3. The first year program, with its two day orientation, and the prospective implementation of a reinforcing second year program (the “FY and SY”) provides guidance to freshmen that should facilitate graduation. The campus is justly proud of the fact that 85% of first time enrollees attend the orientation program.

4. The emphasis in the program for transfers on early communication is another good practice. The “Island Compass” is the kind of written material that is useful for transfers.

5. The campus promotes alternative course selection in order to facilitate graduation. It double counts a number of General Education courses in majors; its emphasis on interdisciplinarity encourages flexibility in course selection; advisors seek to find room to maneuver in using credit courses, and not use requirements to block progress towards degree. Low-unit majors are encouraged, and there are few high-unit majors and very few programs with more than 120 units required for degree.
6. The practice of dual advisement, where “professional” advisors assist with both GE and graduation requirements, but where professors in the disciplines advise on major requirements should be a tool to assist in graduation.

7. The co-curricular portfolio and transcript allows individual students to assess their academic experience holistically. Students should be able to manage their time better given these tools.

8. Assessment is used to facilitate graduation by streamlining GE and providing a theoretical base that supports GE. Feedback and continual review provide that base.

9. All of those we interviewed, particularly the students, placed a high value on the interdisciplinary approach that pervades the university’s curriculum. Students understood the goal of the approach and appreciated its contribution to their learning.

10. Probationary students must undergo mandatory advising. Since excellent advising is linked to student success, intervening with those student who are “at risk” is an obvious good practice to encourage their success.

We noted some specific practices that we wanted to highlight.

· Locating the advisement center in the main classroom building is a perfect location. The center is visible and easily accessible and staff believes that students utilize it more.
· During final exams, the library is open 24 hours a day for student’s studying. The library makes every effort to insinuate itself into student life, having tutors present in the library, holding a 3 a.m. pajama party during finals week, and generally promoting the library as a hub of academic activity.

· Directed Self Placement for English. Students can choose either a “stretch” sequence (two semesters) or a single semester English class by assessing their own skill level.
We found some items that we think should be considered.

1. “Bucket” units for transfer assessment. Advisors know only the number of units the transfer student has taken because the capacity to have an on-line record of transfer courses is not yet present. We encourage the campus to consider computerization of prerequisites so that transfer courses can be compared easily.

2. “Scalability.” The campus is still small, with just under 2500 students. What will happen when it doubles in size, and then doubles again? All of the advisement now is very labor-intensive and heavily paper-driven. It works well when the student load per advisor is still (relatively) small.

3. Might the campus consider a University 300 course for transfer students to match the University 100 course for first time freshmen?

4. “Dual Advisement” (see above) is a worthy model, but we encountered a critical number of faculty who believe that faculty are not nearly enough involved—at an early opportunity—to assist meaningfully.

4. The campus is in the process of collecting data as it moves toward graduating its first native class. How will these enriched data, and the culture of evidence that is planned, be used to drive policy choices?

5. We concur with President Rush that “burn out” should be a significant concern for CSU Channel Islands. Most faculty are carrying a 12 unit load.* In addition to their teaching, they serve on multiple committees and are involved in multiple student-oriented initiatives. Administrators, who frequently also teach, are deeply involved in achieving student success and in promoting CSU Channel Islands as an exemplary campus. It will be hard to sustain this frenetic pace indefinitely and some of us suspect a bit of nascent disgruntlement.
But, for now, the team agreed that CSU Channel Islands has an admirable energy and commitment to student success, an engaged faculty and administration, an enthusiastic and proud student body, and the capacity to facilitate graduation using many tested and innovative practices.

*As are most students, by the way, which for most would lead to graduation in five years—without summer school—a good rate compared with other campuses.
PAGE
1

