Enrollment Management Committee
Meeting Memory – Feb 16, 2011
Present: Andreas Wolf, Chair, Bev Madden, Mike Mitchell, Anna St. Amand,
 Laura Demsetz, Marsha Ramezane, Recorder
Absent: Kevin Sinarle

Agenda approved:
· Questions for Distance Education Survey – Why do students in online classes withdraw?
· Discuss video clip and how this might translate to CSM
· Learning Communities – Honors, PUENTE, instructional communities
· IPC update

Reviewed CSM ONLINE STUDENTS: SURVEY OF OPINIONS AND PRACTICES
When a student DROPS an online class he/she would be invited to complete a survey. We want to know why the student is dropping the online class.
	Group provided a lot of feedback. Some of it is captured here.
	Needs to be brief and concise.
	Fold questions 1 and 2 into 1 question and modify format.
	Delete question 4
	Combine questions 5 and 6
	Modify question 7. Limit “reason” list to something like:
		Meet certificate, associate degree, and/or transfer requirement
		On campus sections were full
		More convenient fit with my class and/or work schedule
		Because of a disability
		Though online course would be easier than a traditional class
		Unable to come to campus
		Enjoy/comfortable with the online learning environment
		Other
		8. How for is your home from CSM? Less than 10 miles. 10-30 mi.. More than 30 miles
		9. Did the ONLINE class take MORE or LESS time compared to an on-campus class?
		Delete question 10
		Fold questions 11 and 12 into one question:
			WHY are you withdrawing from this class?
· Course was more work than I anticipated
· I did not have the necessary computer skills and/or equipment
· Additional responsibilities at home and/or work did not leave me the time to successfully complete this class.
· I couldn’t get to campus to take the exams
Question 13 – combine options
	Quality and/or accessibility of course materials
	Interaction with my instruct or
	Interaction with other students
	User friendly – ease finding and using course components
	Learning outcomes clearly explained and addressed
	Opportunities to assess my progress in the class
	Getting help when/if needed
Question 14 – combine 14 and 15
Did you use any support services? Yes or No
If YES …..
		Question 16 – rewrite and place earlier in the survey
			How did you communicate with your instructor?
				Phone, email, online discussion, offline discussion boards, in person,
				social media, other
		DELETE questions 17 and 18
		Question 19 – Did you complete CSM’s “Is Distance Learning For Me?” assessment to
 			review your compatibility for online courses? NO YES If yes …………..
		DELETE question 21
		Question 22 – Will you consider another online course at CSM?
		Weave question 23 into question 14
		DELETE questions 24, 25, 26, 27

Discussed video clip. The committee will view the clip together at the next meeting.

Learning Communities
	HONORS Program: Laura reported that faculty are currently working to bring back an honors
	program. The intention is to bring back a viable program that creates opportunities for
	students.
PUENTE: A great program model. PUENTE is a program that requires funding and support. While the PUENTE program may not be viable at this time, it provides a model that can be developed and used.
FIRST YEAR LEARNING COMMUNITIES: Hard linking a CRER class with a basic skills class is a model for consideration.
LEARNING COMMUNITIES: College of San Mateo offered a rich selection of connected courses. Can this be achieved again given limited resources.

IPS Updates
	Lorrita presented the Distance Education Plan
	Laura, Bev, Henry are working on a updated draft of the CSM mission statement

Laura announced that as she concludes her role as COI chair, she will be replaced on EMC by the new COI chair, Teresa Morris.
		
	
