	Summary of Early Start Responses – Council of Senate Chairs, 2010-2011 (October 14, 2010)

	Bakersfield
	
	

	Channel Islands
	
	

	Chico
	
	

	Dominguez
	Status

Challenges
	The Provost has convened an Early Start Task force with 2 English faculty, 2 Math faculty, Senate Chair, and 4 administrators.

The committee has identified several challenges: 1) push to remediate students in an expedited timeline; 2) cost of program for students; 3) communication of requirement to prospective students; 4) communication of requirement to feeder schools and community colleges; and, 5) timeline for reporting and implementation.

	East Bay
	
	The Early Start Team includes: the AVP Academic Programs and Graduate Services, team leader; 2 faculty from Math (preferably faculty involved in remediation); 2 faculty from English (preferably faculty involved with composition/remediation); Executive Director of Retention Services; Coordinator of Early Assessment Program; Director of General Education; AVP Enrollment Management Systems; ASI student representative. The Team has just started meeting. The AVP of Academic Programs and Graduate Services, Sue Opp (remember her!!!), will work with the team to look at online programs and regional partnerships.

	Fresno
	Status
	Fresno is in the process of forming a response from faculty.

	Fullerton
	Status
Challenge
	The VP of Academic Affairs has convened a task force which he chairs with the following members: AVP for Academic Affairs, chairs of Math and English departments, Deans of the two colleges with Math and English departments, and a staff member. The task force brings in others as needed (outreach, financial aid, admissions, etc.). The task force has met three times.
The task force is struggling with offering a 1 unit or 3 unit experience (or both) and how to insure portability across the CSU campuses.

	Humboldt
	Status
Challenge
	Our Provost is trying to determine what is required and how to run the program.
Since so many of our students are from out of the area we’re not certain if those students can do the program with the nearest CSU and, if so, who pays for it.

	Long Beach
	Status
Challenge
	The Long Beach campus applauds the statewide taskforce on Early Start, of which our AVP and Dean of Undergraduate Studies Lynn Mahoney is a member.
We have had good success with our remediation programs and feel the Early Start program will further threaten the ability of non-middle class students to attend the CSU.

	Los Angeles
	
	

	Maritime
	
	

	Monterey Bay
	Status

Challenges
	Monterey Bay is in receipt of the phased instructions from the Chancellor’s Office and trying to figure out how to proceed.

One focus in regular faculty and administrator meeting’s is attempting to mitigate costs of the program to students.

	Northridge
	
	The VP for Undergraduate Studies appointed the Director of Academic First Year Experiences (faculty position) to coordinate with the University Developmental English and Developmental Math programs (both faculty directed) on assembling the required campus plan; the Developmental programs were each asked how their current programs can be modified to accommodate the requirements of Early Start; drafts of the campus plan have been posted for review and comment by the faculty and the Senate Executive Committee.

	Pomona
	Status
	Pomona has a committee composed of faculty from the Math and English departments and various administrators from student affairs, the registrar, academic programs, and financial aid who oversee this effort. Since Pomona has been heavily involved in remediation for over a decade, it is already set up to deal with this. Students are required to begin these programs through our self-support summer session. There is a website that describes the process in detail for students.

	Sacramento
	Status
Challenges
	Sacramento has a campus Early Start Provost's Advisory Group formed by the Senate/Provost consisting of three administrators, four faculty (with specific designations), and the orientation coordinator.

The Senate has passed two resolutions: One against system wide implementation of 1048 and a more pragmatic one listing some concerns to be considered by the Advisory Group.

	San Bernardino
	Status
	The VP for Undergraduate Studies in conjunction with the Deans of Natural Sciences and Arts and Letters and faculty from English, Math, and Faculty Senate have developed a summer session course plan along with existing Math and English summer intensive improvement programs. They have also proposed 5 additional programs and add-ons. They have developed the Communication Plan.

	San Diego
	
	

	San Francisco
	
	

	San Jose
	Status
Challenge
	Provost has convened a task force headed by AVP of Undergraduate Studies. Members include the directors of remedial programs in math and English. However, our Writing Skills Committee has informed me that they affirm the statewide English Councils resolution in opposition.
San Jose has received the revised implementation guidelines from the CO and is trying to figure out what they mean.

	San Luis Obispo
	Status
	At Cal Poly, the Senate chair had many lengthy discussions with our Math and English Departments, as well as with the Provost, and the dean of Cal Poly Continuing Education. All parties agreed that the best route for Cal Poly involves a self-support program set up through Continuing Education and executed by the local community college, Cuesta College.

	San Marcos
	Status
Challenges
	The Academic Programs office is in charge of implementation.
San Marcos received the guidelines and is trying to determine the best way to expand summer programs to meet the needs without negatively impacting the affected departments. More information will be available in November.

	Sonoma
	
	

	Stanislaus
	Status
Challenge
	It seems that faculty members from the Math and English departments have been working with Deans and other administrators to develop drafts of plans for implementation.
There has not been much information shared with faculty governance regarding the process. The English Department did pass a resolution opposing the mandatory nature of Early Start. A version of that may come to the Senate.

PAGE
3

