IMPROVING UNDERGRADUATE EDUCATION

FIRST YEAR EXPERIENCE SUB COMMITTEE

October 11, 2005

CONNECTIONS
Parent Services/Involvement: best programs/practices

University of Alabama

http://www.mybamaparents.com/signup/index.cfm
myBama Freshman Connection and myBama Family Connection, part of Undergraduate Program and Services

Program goals: help parents connect with each other; answers questions via FAQs and interactive; provide resources; sends group messages to parents

University of Southern California

http://www.usc.edu/student-affairs/parent

Office for Parent Programs, part of Student Affairs

Services: calendar of events, information on parenting new college students, services information, interactive question and answers, newsletters and other publications like a parent handbook, parent weekends, parent association (includes a membership card), parent council. Staffed by director, assistant director and program coordinator.

University of Dallas

http://www.udallas.edu/advancement/parents.cfm

Parent Network, part of Office of Advancement (development)

Services: sends a monthly email to parents; involves parents in helping during finals; parent weekend; fund raising for mentoring program

Miami University

http://www.miami.muohio.edu/parents/

Parent's Office, part of Student Affairs and affiliated with Development

Newsletters, tips, parent weekend, web site
Academic Support Services

Indiana University

Offers three Academic Support Centers for first year students which feature the following services: tutorials, workshops, study groups, study tables and academic advising.

University of Illinois

Provides eight residence hall libraries, academic tutoring and computer labs.

University of Wisconsin- Madison

The Cross-College Advising Services provides advising for undecided students in the Residence Halls. Tutoring is offered in Math, Chemistry, Writing and GUTS.

University of Michigan

Offers LSA Academic Advising and Peer Advisors for freshman to assist with course scheduling, problem solving academic problems, resource and referral.

University of South Carolina

Offers Academic Excellence Labs in collaboration with Math and English Department. Residence Education provides Academic Excellence Reception for all students over 3.75 GPA. In addition, academic advising is provided.

University of Georgia

Offers a satellite Office of Academic Enhancement which offers students advising, tutoring and classes on study skills, test taking and stress management.

University of South Carolina

8 Freshman Centers with tutoring services, study groups, computer labs and University 101 classes. Student Success Initiative is designed to provide freshmen with intentional activities to facilitate transition from high school to college, campus involvement, connection to the university and academic success.

Faculty Involvement

UCLA

Offers Faculty in Residence program in freshmen and upper-class residence halls.

University of Arizona

Faculty Fellows Program designed to connect top professors with freshmen. Freshmen Colloquia are taught in selected residence halls

University of South Carolina

Academic Involvement meetings with faculty to discuss academic expectations and strategies.

University of Minnesota

Freshman seminars are taught in the residence halls.

RESEARCH

COMMUNITY

Learning Communities
 “The term learning community is currently applied in different ways across diverse contexts. In higher education, it may be used to describe individual classrooms, curricular learning communities, living-learning communities, on-line learning communities, or faculty learning communities.”

Most colleges and universities have living learning communities which are either theme houses or building. There are three essential elements for successful programs:

· Collaboration and active participation of faculty and academic departments with Residential Life and Housing Departments

· Intentional programming and activities

· Trained staff to support mission of living learning community

Resources
National Learning Commons

http://www.evergreen.edu/washcenter/directory_entry.asp
This web resource is maintained by the Washington Center for Improving the Quality of Undergraduate Education, a public service center of The Evergreen State College. Established in 1985, the Washington Center emphasizes collaborative, low-cost, highly effective approaches to educational reform. Member institutions include Washington State's public four-year institutions, community colleges, technical colleges, independent colleges, and a tribal college.

Pair or clustered courses

Temple University

http://www.temple.edu/lc/
Learning Communities is an academic program designed to support students in their transition from high school to college. Each community consists of two or three courses scheduled in a block, which students take together as a group. Most courses in our communities satisfy Core, college, or major requirements.

Pennsylvania State University

Learning Edge Academic Program (LEAP)

http://www.psu.edu/SummerSession/LEAP/
LEAP, a unique learning experience sponsored by the Office of Undergraduate Education, is an opportunity for new students to start their Penn State career in a small-college atmosphere within the larger University. LEAP is only for first-year students who are offered summer admission to the University Park campus. LEAP students select an academic "pride" when entering the University. A "pride" consists of two 3- or 4-credit classes with the same students enrolled in both classes. One class is usually either English composition or speech communication -- both courses are required for all students. The other course is from a specific academic area.

Freshman Interest Groups

University of Oregon

http://firstyear.uoregon.edu/figs/
A Freshman Interest Group (FIG) is a group of twenty-five first-year students who take two core courses together in the fall term. These are regular university courses that satisfy graduation requirements and are also open to non-FIG participants at all class levels. The FIG group within these larger classes is linked together through College Connections, a 1-credit course typically taught by one of the faculty teaching the two larger classes. Assisting in the course are advanced undergraduates who have demonstrated success in the courses in the FIG. These student mentors serve as teaching assistants to the faculty and arrange out-of-class activities that help new students become better acquainted with each other, the faculty, and campus resources.
University of Texas

http://www.utexas.edu/student/vpsa/FIG/index.html
FIG course groupings are organized around a theme or academic area. so, in addition to taking classes in common with a small group of fellow students. Students: satisfy degree requirements; forge a link between your academic and social experiences; find it easy to form study groups; have regular contact with peer and professional facilitators; be introduced to academic resources at UT; and develop a sense of community among fellow students.
Residence-based programs (Living Learning Communities)

University of Oregon

http://tembo.uoregon.edu/FIG/residential.asp

For the first time in 2005-2006, UO is offering Residential FIGs. In addition to co-enrolling in the two core courses and College Connections course, the twenty-five students live in the same housing complex, which they share with non-FIG students. FIG students live close enough so that they can form study groups and find other students with similar interests, but not so close as to limit the circle of friends. For this reason, several theme-related FIGs will be housed in the same residence complex. An example is the Creative Arts Residence Hall where the Architecture, the Music, and the Theater Arts FIGs will be found. In addition, a FIG Academic Assistant (FA) lives in the same residential community as the students participating in the FIG. The FA helps support the Resident Assistant (RA) to create a great living experience.

Texas A&M University
The Leadership Living Learning Community seeks to socialize freshman in a reflective yet challenging environment, exposing them to leadership theory that can be applied in the programming aspects of the learning community. The LLLC was initiated in the Fall 2005 as a collaborative effort designed for freshmen who have an interest in leadership development. Students selected for the program complete a one semester credit curricular course in leadership development with which co-curricular programming and opportunities are paired. Students live in a community in which activity is centered around the concept of developing leaders.The program also has additional opportunities for peer mentors in the sophomore year.
Michigan Community Scholars Program, University of Michigan

http://www.lsa.umich.edu/mcs/

MCSP brings together students and faculty who have a commitment to community service, social justice, and academic study. Through small courses, service projects, leadership opportunities, social programs, study groups and tutors, students strive to model an ideal community in terms of friendship, responsibility, diversity, celebration, collaboration and caring. MCSP helps students make an easy transition from high school to college and prepares students for leadership roles on campus and in their future careers. Students and faculty members meet for classes and office hours, and eat and participate in student-organized events in Couzens Hall where MCSP students live. MCSP is sponsored by the Department of Literature Science and the Arts and University Housing.

Residential Colleges

University of Wisconsin-Madison

Chadbourne Residential College - Creates a small college experience with a large institution. Brings together Faculty Fellows from many academic disciplines with Cross College Advising Services with a special programs emphasizing scholarship, arts, diversity (Social Justice) and leadership

University of Illinois- Champaign/Urbana

Unit One – Established in 1972 and co-sponsored by the Vice Chancellors for Academic Affairs and Student Affairs. Unit One features 30 academic courses which class sizes ranging from 5-35. In Resident Program features 6-8 guests who live in the residence hall for 2-4 weeks. Some of the guests are sponsored by Miller Endowment. Guest include artists, social and political activist, journalist, etc.

Indiana University

Collins Living Learning Center, a residential unit of the College of Arts and Sciences, supplements a student’s regular University programming with its own accredited courses, arts programming, social services activities, and academic support and enrichment activities.

Engagement with University Community
Summary of literature review

· Every freshman needs to feel attached to some University person: faculty member, staff, administrator, adviser, peer adviser

· University programs must proactively reach out to students to create engagement; can not be reactive or responsive only

· Assign the best faculty to freshman

· Faculty need to be easily available/accessible to students

· Get students involved with learning right away (research is a form of learning)

· Service delivery should be available 7 days a week, with hours extended beyond normal 9 - 5

· Mentoring programs work and help with engagement

Universities Collaboration

University of Kansas
http://www.vpss.ku.edu/missionstatement.shtml (Office for Student Success)

Miami University (Ohio)

http://www.miami.muohio.edu/about_miami/index.cfm

Ursinus http://www.ursinus.edu/content.asp?page=ReachingOut/president_page.html&tab=Reaching_Out

Evergreen State
http://www.evergreen.edu/

Greek Life

University of North Carolina, Chapel Hill

http://greeks.unc.edu/
Office of Greek Affairs deals directly with the 4 bodies of Greek communities, coordinates events, and is in conjunction with The Chancellor's Committee on Greek Affairs, “an advisory committee dedicated to improving the fraternity and sorority community and the Office of Greek Affairs. The Chancellor's Committee analyzes policies and enforcement techniques as well as co-sponsors the annual Chapter Excellence Ceremony, along with the Office of Greek Affairs, in honoring the excellent work of fraternities & sororities and individuals. The committee hears reports from the following areas:

IFC/Panhellenic Judicial Board

(number of cases, outcomes, training and selection, etc.)

IFC and Panhellenic Recruitment

NPHC and GAC Intake Issues

Great Hall Late Night Events for NPHC groups

Public Relations

Technology

Fire Safety

Fundraising/Capital Projects of Greek Houses

Fraternity/Sorority Recognition and Standards”
“The Chancellor's Committee is composed of roughly 25 members appointed by the Chancellor who represent a particular area of the community (chapter presidents, council presidents, alumni advisors, faculty, parents, community members, Chapel Hill Fire and Police Department representatives, etc.). The committee is to be as representative of the many constituents that make up the fraternity and sorority community and those directly affected by it.”

LSU

http://appl003.lsu.edu/slas/greekaffairs2.nsf/index
Order of Omega
The Order of Omega is a Leadership Honor Society specifically for Greek students. It's purpose is to recognize those students who have attained a high standard of leadership in inter-Greek activities, to encourage them to continue along this line, and to inspire others to strive for those same goals. They bring together the most representative fraternity and sorority members, and try to mold the sentiment of the LSU on questions of local and intercollegiate affairs.

Yearly Assessment rates academic achievements as well as community involvement and education initiatives from the standard alcohol workshops to leadership.
Commuters

Miami (Ohio)

http://www.units.muohio.edu/saf/reslife/commuter/index.php
“First-Year Commuter Students will receive academic advising from the Commuter Center Graduate Adviser. The commuter center adviser's office is located inside of the Commuter Center. The adviser can assist students with questions regarding schedule adjustments, university policies, procedures and requirements, spring semester advising and registration, and general resource information.”
CITIZENSHIP

Leadership Opportunities

Most colleges and universities have student leadership opportunities through resident adviser programs, hall councils, special interest groups (environmental activism, diversity programming, etc) and university wide student governance organizations. Leadership workshops and conferences are a common practice.
Peer-Led Iniatives and Programs

University of South Carolina
Focus on peer-led student events and programs, central to student development theories
DIVERSITY

University of Maryland, Baltimore County

http://www.umbc.edu/power_of_10/achieving/

UMBC is now one of the leading producers of African-American undergraduates who go on to earn doctorates in the sciences and engineering. Freeman Hrabowski, President, well respected leader on achieving excellence and diversity.

Oregon State

http://diversity.oregonstate.edu/

Rich website with many resources for understanding and connecting with diverse community at OSU

Support for Students of Color and Underrepresented Students

University of Michigan

Provides Minority Peer Advisors, Minority Houses and lounges

University of Minnesota

Provides theme housing around cultural and ethnic heritage.

University of Wisconsin at Madison

Provides a multicultural learning community which includes an academic seminar, community development, supportive environment and support services.

Resources:

Indiana University; http://www.indiana.edu/acadsupp/mission1.shtml

University of Illinois: http://www.housing.uiuc.edu/living/unit1.asp

University of Wisconsin: http://www.housing.wisc.edu/crc/

UCLA: http://map.ais.ucla.edu/portal/site/UCLA/menutem.

University of Michigan: http://www.housing.umich.edu/services/resed

University of Minnesota: http://www.ofyp.umn.edu/2009/firstyear/

University of Minnesota: http://www.housing.umn.edu/general

University of South Carolina: http://www/housing.sc.edu/sli.asp

University of Arizona: http://www.life.arizona.edu/prospectiveresidents/faq.asp
STUDENT DEVELOPMENT

Financial Literacy

University of York

http://www.yorku.ca/osfa/financialadvising/shtml

Offers extensive website, classes on budgeting and how the University works regarding financial side

Florida State

http://www.vpfa.fsu.edu/control/debt/gethelp.html

http://www.vpfa.fsu.edu/control/debt/debt.html

Offers web site resources to help with debt management; offers money management class on web and in person; offers classes on credit card management

University of Illinois

http://www.osfa.uiuc.edu/

Offers web site of tips with money management

Impact of Work on Academic Achievement
Summary of literature review

· Most researches agree with Alexander Astin (1993) that part-time, on-campus work has positive effects, including higher GPA, faster degree completion, and self-reported increase in cognitive and affective growth.

· Part-time is defined at 10 - 20 hours a week

· Full time work adversely affects retention and academic success

Greek Student Development
College Student Journal

A study on a fraternity house in a large midwestern university found it helped in the moral development of students from in four ways:

(1) Recruiting quality students
(2) Upholding house tradition and reputation
(3) Emphasizing moral development
(4) Encouraging community service.
It is “fostered and their character "fined tuned" (house mother's words) through an appreciation of house history and tradition, mentoring by the older members, and adherence to "high expectations" through modeling of other members' behavior.”

� Laufgraben, Jodi Levin. “Learning Communities” in Challenging and Supporting the First-year Student: A Handbook for Improving the First Year of College (2005), p. 372.

