[image: image1.png]

Student Development/ASO/ICC/AGS

ASO and ICC are meeting to plan Spring Events:

· Mid-Year Retreat- Wednesday, February 6
· Club Rush - February 25-28, 10am-2pm

· Club Mixer- March 1

· Adviser/Officer Orientations

· ICC Blood Drive- March 5-7

· World Tour Festival- Apr. 18

· ICC Banquet/ASO Banquet

· Possible Awareness Night (topic: Education)

· Finals Madness

Conferences:

· March in March - March 4

· American Student Association of Community Colleges (ASACC) in Washington, DC - March 16-19

· Student Senate for California Community Colleges (SSCCC) General Assembly- April 26-27

Outreach and School Relations

· Outreach worked with Admissions and Institutional Research to address the increase in new students being admitted with an “unknown high school” attended. We have identified a number charter schools and private schools that are not currently recognized in Colleague. Outreach is hopeful those schools will be created shortly to address this issue so it can better track enrollment numbers from these high schools.

· The outreach survey has gone out to query the roughly 35 programs that provide, or have provided in the past, outreach services in some capacity to area high schools and/or middle schools. So far about half of the programs contacted have responded. The final report will be made available after all programs have had a chance to reply.

· There are 5,005 students currently in our Prospective Student Database. The database was recently purged of nearly 4,000 students who have registered, or, have been in the database for more than two years with no admissions activity. Contact Robin Dreizler if your program wishes to use this database for program recruitment.

· Our high school contact listserv is approximately 390 high school counselors and administrators and has been updated for the Spring 2013. If you would like information regarding how to market your program or services by accessing this listserv, please contact Robin Dreizler or Julieta Ortiz.

· Mid-year training with all Student Ambassadors is scheduled to take place on Thursday, February 7th from 9am to 3pm in the Distance Education Room.

· Welcome Week is scheduled to take place Monday, February 11th – Friday, February 15th. Two information tables will also be out on Saturday, February 9th. An email requesting volunteers will be sent out soon.
First Year Experience (FYE)/Learning Communities
· Recruitment continues for English 50RR/English 50WW – SP2013

· FYE recruitment kicked off this Monday and the FYE application link on the web is now active.

· FYE will begin recruitment in high schools as early as February with the first presentation at North High School.

· Recruitment for this year’s LMU Cooke Undergraduate Research Scholars Academy (CURSA) Program is now underway and a list of upcoming information sessions will be available after Monday, January 28th online and in person.

· Graduation Petition Update: 137 files/transcripts evaluated; 80 students eligible to petition for a degree; 33 students have already submitted their petitions.
Assessment/Testing

· On Tuesday, January 22nd, 30 International students were tested in the Humanities Building. They completed the two parts of the English as a Second Language exam (part 1- reading and part two - writing and speaking) and also tested in Math.

· Vicki Lockridge will be contacting Counseling regarding the online counseling appointment system. The Testing office may be able to use the system for students to make online appointments for tests - part of the Testing Office’s Plan Builder plans.

· Testing continues for the Nursing students. We will give the Degrees of Reading Power (DRP) Test to our Nursing 145 classes at the beginning of the Spring Semester; the DRP schedule with available testing dates will be available after the classes are tested.

Financial Aid

· The Financial Aid Office is in the process of requesting first half Spring Pell check for students. Anticipated mailing date 2/15/13. Students who signed up for Sallie Mae debit card anticipated to receive payment on their card earlier than 2/15/13.

· Spring 2013 loan application will be available 2/11/13.

· 2013/2014 FAFSA for both regular and AB540 undocumented immigrant students are available on-line.

· Students who meet citizenship requirements can go on-line at www.fafsa.gov to apply.

· AB 540 students can go on-line at https://dream.csac.ca.gov to apply for state grants such as Cal Grant.

· Due to Federal Financial Aid priority deadline of March 2, 2013, Financial Aid Office offers FAFSA workshops at least twice per month. Refer students to sign up in the FA office.

· The FA lab in SSVC 204G assists students in completing/making corrections on FAFSAs. Students can also submit their fee waivers at this office especially when the semester begins. Majority of students in line want to submit their fee waiver application. The lab hours are Monday – Thursday, 9am – 1 pm.

· SAP appeal e-mails will be sent out to student ECC e-mail accounts tentatively the 2nd week of February.

· The Financial Aid Office welcomed Ms. Melissa Guess, Financial Aid Assistant Director, on Friday, 1/18/13 with a potluck party.
Graduation Initiative Grant Project

· Program Director will be attending the HEP 2013 Program Directors’ Meeting hosted by the Department of Education in Washington, DC on March 26 – 28, 2013.

· Launch the newly funded website, embedded videos and playlists through the new ECCFATV subscription that will provide custom videos on the following: 1) Financial Literacy, 2) Applying for Financial Aid, 3) Financial Aid Introduction and Orientation, 4) Veterans and 5) Chafee Grant/Foster Youth. OUTCOME: The goal is to expand services and improve awareness of financial aid process and financial literacy by educating students on the various options available for paying for college, thus improving retention rates.
· In collaboration with ITS, Learning Resource Center, Compton Center, Humanities and Math Divisions a comprehensive Computer Lab and Tutor Tracking System (CI Track software) will be launched and piloted in late Spring 2013. UPDATE: An ad-hoc committee was formed Fall 2012 to identify reporting and tracking needs for the targeted areas. The committee reviewed several software vendors . ITS has purchased the software and the committee will reconvene to begin the implementation process.

· Peer Assisted Study Session (PASS) Pilot Program was expanded to include English 1A Accelerate courses. Fall 2012 semester was the first pilot PASS program, which included two cohorts: 1) English 82 (Intro to Reading Skills) and 2) English A (Writing the College Essay). 17 percent of students in English 82 used PASS services and 44 percent in English A used PASS Mentors. OUTCOME: Students who attended 3 or more PASS sessions had higher success rates than compared to their classmates who did not attend PASS sessions.

· In an effort to increase retention and to address the consistency in the teaching and grading of English 1A, the Graduation Initiative partnered with the Humanities Department to fund Part II of the College Composition Consistency Pilot Project. This is a three-semester project that includes research on best norming practices, training of faculty (both full-time and adjunct), and conducting a department-wide norming and assessment of English 1A. We launched Part I of this project Fall 2012. OUTCOME: This coming spring, faculty coordinators will be providing guidelines for the common prompt, organizing a department-wide collection and assessment of essays, assisting faculty in administering the common assignment, reviewing English 1 assignments for department-wide consistency, and conducting a half-day workshop on prompt-to-COR correlation and consistency and best norming practices.

	Calendar of Events

	Date
	Event (Department)
	Time
	Place
	Comments

	JANUARY 2013

	1/10
	Campus Tour - Individual
	12:30pm-1:30pm
	On Campus
	

	1/10
	Information Session
	
	South HS
	

	1/11
	Information Desk Meeting
	1pm-2pm
	SSVC 207
	

	1/23
	Placement Test
	1pm-3pm
	South HS
	

	1/24
	Campus Tour - Animo Ralph Bunche
	10:30am-1pm
	Meet at Admin Building steps
	

	1/24
	Placement Test
	1pm-3pm
	South HS
	

	1/31
	Information Session - RUHS
	9am-10am
	RUHS
	

	FEBRUARY 2013

	2/5
	Information Session
	12pm-1pm
	West HS
	

	2/7
	Information Sessions
	8am
	Torrance HS Auditorium
	

	2/9
	First Day of Semester
	9am-12pm
	
	

	2/11- 15
	Welcome Week
	Varies
	
	

	2/21
	HTP Information Session
	12pm-1pm
	West HS
	

	2/22
	Planetarium Show
	1pm
	Anderson Elementary - Lawndale
	

	2/23
	TUSD College Fair
	10am-2pm
	Torrance HS
	

Contributors:

Theresa Clifford, Lorena Garcia, Julieta Ortiz, Idania Reyes, Ngoc Tran, and Breanna von Stein

