
MATRICULATION & OUTREACH MEETING NOTES
10/26/10 2:00AM
ROLL: Marcie Braggs, Ryen Hirata, Corinna Lemos, Mia Navarro
VISION: NEW START FOR MATRICULATION AND OUTREACH.

I. OLD BUSINESS-N/A
A. HS Conference-Reviewed Agenda

a. Workshop: K16 Bridge-HS interested include: Clovis West, Riverdale, Fireball

B. Fin Aid Training-Update-CL/MN-discussed reviewing important points at the end of session
C. RTG Scheduling-COMPLETED-See RTG Handout Template-will revise w/ MN
II. NEW BUSINESS & REPORTS:
A. Budget (RH)-will discuss w/ CL
1. General Review
2. Wish List
B. Signage Location Sheet (RH)-Review
C. Banners-FA Workshop, Express Counseling, Transfer Day, Kaleidoscope, NSO, Information Table, Check-In (also look into clips)
D. Outreach Research (MB/MN)-please find out how HS are serving students who are pregnant and/or moms with children. Is there a specific programs? Who is the contact of such programs?
E. Notify alternate schools/charter schools M&O will schedule all aspects of RTG (CL)-FAX/Email
F. 25 promo packets for Shannon Jefferies-?
G. EMC

1. Enrollment 09-10: 5629.68 FTES

2. Enrollment 10-11: 5895.24 FTES

3. The board and DO has determined that each campus needs to reduce enrollment to only 10% over cap which would be: 5237.48 FTES

4. A 3 unit course with 35 students generates 3.5 FTES, therefore approximately 180 courses could be reduced. Final enrollment management decisions are made by president/admin.

III. ADDITIONS TO AGENDA:
A. Cash For College-please announce to all HS that registration will open Mon. Nov. 1st (MB/MN)
IV. COMMITTEE/MEETING UPDATES:
A. RH-Student Services Management and Coordinators Meeting (SSMC), Enrollment Management Committee (EMC), District RTG Task Force, Veterans Support Team, Distance Education, Student Services Accreditation
B. MB-N/A
C. MN-Classified Professional Development
D. CL-Classified Senate, Graduation Committee
V. TO DO’S/DEADLINES:
A. Event Debriefing Meetings-WW, College Night, Transfer Day, HS Counselor Conference.
B. Staff Training: Fin Aid Guide-awaiting revisions from FA.

C. Create a Matriculation Plan: Establish Outreach Process and Outline

D. Accreditation

E. NSO Spring (Jan 5th)-Set up first meeting in Nov. 1st Week-address ESL population (parents)
F. Kaleidoscope-Speak to Lucy to begin discussion.

VI. FUTURE ITEMS:

A. Next Meeting: TBA
