First-Year Experience DTF

Recommendations

The following recommendations are based on current initiatives, survey data from Evergreen’s Institutional Research office, national data regarding the first-year experience, and developmental issues students experience such as a need to belong, to feel competent and worthwhile, to feel that the work they are asked to do is significant and challenging, and to develop mature relationships.

Clearly, addressing students’ first-year experiences cannot be confined to what does or does not happen within academic programs. Just as clearly, what happens in academic programs is affected by the experiences, expectations, and assumptions students bring with them and the experiences they have at Evergreen outside their academic programs.

DTF members realize that research data can not be used to define direct cause-effect relationships. However, research can be used to provide clues about possible areas to explore in order to further support student learning. While data from Institutional Research at Evergreen indicates that many first-year students are thriving and meeting their academic and personal goals, a substantial percentage may not be. Of particular concern is the decline in fall-to-fall retention of first-year students. Retention has declined from 73% in 2002-03 to 67% for 2005-06.

The following recommendations speak to identified goals, supporting success factors and the elimination, or reduction, of barriers to success.
 They include a vision for the First-Year Experience, faculty engagement and development, academic advising, and continued collaboration across divisions. The DTF attempted to address how students’ feelings of belonging and engagement in learning could be enhanced in and outside of academic programs.

The DTF urges the Vice President for Student Affairs and the Provost to collaboratively prioritize the recommendations and to implement individually and in collaboration as many as feasible. Further, we strongly recommend that the Provost direct the Curricular Visions DTF to appropriately integrate these recommendations and information gathered by the First-Year Experience DTF in their deliberations and recommendations. Finally, the DTF requests that the Vice President for Student Affairs and the Provost provide a written work plan for implementing the recommendations to the Evergreen community.

Recommendations

VISION STATEMENT

1. Formulate a clearly stated and agreed upon vision for the first-year experience, connected to the Five Foci and the Six Expectations of an Evergreen Graduate. This vision should be developed by a group that includes students, staff, and faculty who take into account the social, academic, developmental, health and wellness, and spiritual needs of 17 to 21 year-old students.

2. Create an office to coordinate and supervise the implementation of cross-divisional initiatives related to the first-year experience.

3. Further develop and define the collaborative relationship between Student and Academic Affairs in supporting the first-year program.

PROGRAM ASSESSMENT

1. Consult with people skilled at developing and assessing objectives to identify what a comprehensive assessment of Initiatives for First-Year Students would look like.

2. Gather and analyze data drawn from assessments based on this comprehensive assessment plan, to determine effective uses of resources.

3. Assess first-year students’ writing, critical reading and quantitative reasoning skills prior to the beginning of Fall Quarter and distribute these results to faculty by week one of Fall Quarter. Faculty must know by the beginning of Fall quarter if students are conditional admits or require accommodations for special learning needs.

4. Assess through traditional and creative means all first-year experience programs (i.e., orientation, first-year experience Housing programs, etc) to identify best practices and areas for improvement. An innovative approach might be to provide students access to digital cameras and ask them to take photos that represent their first-year experience. This may be an excellent tool for creating a sense of belonging and for assessing students’ perceptions about their experiences.

5. Conduct a comparative assessment of first-year student success and persistence in Core, Lower-Division (freshman-sophomore), and All-Level programs.

6. Provide adequate resources to implement the above assessments.

BEGINNING THE JOURNEY

Beginning the Journey (BTJ), implemented in fall 2002, was a pilot program intended to help smooth the transition from high school to college, and designed to introduce students to the tools and practical skills needed to do college-level work, and increase their likelihood for success, well-being, and persistence at Evergreen. Students were given the opportunity to work with faculty and Student Affairs staff, and develop connections with their peers and the larger learning community. The planned activities were intended to enhance students’ (1) academic skills, (2) support resource awareness, (3) life skills, and (4) community connectedness.

BTJ began Orientation Week, and continued through the first five weeks of the fall quarter, with weekly workshops and activities in the four areas listed above. Participants earned two academic credits. The fall-to-fall retention rate for new freshmen who participated in Beginning the Journey was 82.8%, compared to 71.4% for students who did not participate. There was expectedly a self-selection bias for students who chose to engage in this voluntary additional program. A higher percentage of male students and non-residents participated in BTJ and were retained at a higher rate than first-year students who did not participate in the program.

1. Re-institute Beginning the Journey in the 2007-08 academic year, or as soon as feasible.

2. Coordinate BTJ jointly by Student Affairs and Academic Affairs with clearly defined roles and responsibilities, and an intentional focus on both academic content and learning processes.

ADVISING and ACADEMIC PLANNING

1. Place a registration hold on the accounts of first-year students who do not complete the new student advising workshop or an equivalent advising / academic planning session prior to week 3 of their first quarter of enrollment.
2. Implement a second phase workshop in coordination with Academic Advising, related to academic planning. This workshop should be offered in CORE and All-Level programs during the 7th or 8th week of fall quarter of a student's first year at Evergreen.
3. Implementation by faculty of a systematic approach for advising students and helping them learn to develop academic plans.
FACULTY PARTICIPATION

Create governance assignments that involve faculty in New Student Orientation, Freshman Advising Day, and Advising Festivals.

FACULTY DEVELOPMENT

1. Encourage and sponsor Core faculty participation in the Washington Center’s National Project on Assessing the Learning in Learning Communities. The project’s purpose is to enhance the understanding and practice of collaborative, interdisciplinary teaching, and the assessment of student learning within an interdisciplinary learning community. It employs The Evidence Process: A Collaborative Approach to Understanding and Improving Teaching and Learning.

2. Develop other initiatives and workshops for faculty related to effective pedagogies and assessment for first-year students, including but not limited to, effective teaching of writing and quantitative reasoning.

3. Assist faculty in determining how assessment is aligned with learning objectives and program goals, and how to use assessment outcomes to improve curricula and student learning.

4. Hold a bi-quarterly seminar for faculty teaching in Core and All-Level programs on developmental issues and learning pertaining to first-year students.

5. Increase faculty familiarity and use of student support services.

6. Provide support for several Core faculty to attend the Annual Conference on the First-Year Experience.

CORE FACULTY COHORT

1. Develop ongoing faculty cohorts to teach Core for 2- 4 years.
2. Provide incentives for faculty who are part of the Core cohort in order to adequately compensate faculty for the extra work involved in this assignment.

3. Provide support and resources for writing, quantitative reasoning, multiculturalism, and developing college level management skills (i.e., time and project management, academic research, reading strategies, etc.) implemented in coordination with the directors of the Writing Center and Quantitative and Symbolic Reasoning Center (QuaSR), Student & Academic Support Services, and library faculty.

4. Continue to offer the CORE Planning Institute.

Having a cohort of Core faculty will provide continuity that will lead to a cumulatively more savvy, satisfying, and successful experience. There is the potential for overlapping faculty cohorts, which would increase or ensure the likelihood of teams that consist entirely or mostly of faculty with recent experience teaching first-year students. There would also be greater opportunity to share and re-employ proven best practices, and develop and sustain relationships with support staff, thus strengthening cross-divisional ties and collaboration. This continuity model has been used successfully at other institutions, in part by offering faculty incentives such as sabbaticals or stipends at the end of their tenure teaching first-year students.

COMMUNITY-CONNECTEDNESS & SENSE OF BELONGING

In-Program

1. Send a summer letter of welcome to incoming students from faculty.

2. Assign student mentors for first-year students in All-Level programs.

3. Meet with first-year students during Orientation week, by the third week of the quarter, and during week five.

4. Inform the Dean of Student and Academic Support Services (SASS) by Week 5 of students that may lose credit so that professional staff in SASS can coordinate additional support.

5. Explore how faculty might systematically mentor first-year students who need extra support

6. Problem-solve collaboratively when first-year students present particular challenges related to learning disabilities, emotional challenges, etc.

Campus-Wide

1. Involve staff and returning students in the new student orientation program.

2. Recruit faculty who will be teaching first-year students, staff, the Provost and other vice-presidents, the deans, etc., to meet and help first-year students check into the residence halls.

3. Have S&A members, student athletes and other student leaders on hand to help with move-in.

4. Provide first-year students with a continuing student “buddy” for at least the first few weeks of the quarter to orient them to campus life.

5. Work with the Geoduck Union, Housing and the S&A Board to create a class identity for each incoming class in order to increase a sense of belonging and to create targeted outreach.

6. Hold a Social week for commuter students during week 1 or 2 in order to help them create community and to develop support networks. During Week 8 hold another event for commuter students to provide opportunities for them to check-in with each other and with advisors.

7. Encourage first-year students to become involved with Evergreen in addition to their academic programs.

8. Develop a student employment position for a “Campus Concierge” program that would be available seven days a week to answer questions.
9. Conduct an audit to determine what types of messages we are conveying to new students, to determine if we live up to the messages we convey.
Appendix A

Below is a summary of feedback provided via email, at the public forum on Friday, November 10th, the November 15th Faculty Meeting, and the December 6th Academic ITCH meeting.

VISION STATEMENT

1. Support for this expressed at the public forum.
2. One faculty emailed opposition to creating programs specifically for first-year students.

3. Below are the results of one of the questions from the community survey distributed spring quarter 2006, which asked: Do you think Evergreen should have an institution-wide vision for the First Year Experience?

	
	Yes
	No
	No Response

	Faculty
	41
	7
	3

	Staff / Student
	6
	4
	0

	Staff
	14
	0
	0

	Student
	35
	17
	1

PROGRAM ASSESSMENT

1. One faculty emailed expressing support for / desire for an assessment of student writing.
2. At least two faculty raised concerns and questions about assessment data currently available Institutional Research.
BEGINNING THE JOURNEY

1. There was a recommendation to include an orientation to information literacy in BTJ.
CORE FACULTY COHORT

1. A participant at the community forum expressed appreciation for the concept of a core faculty cohort.
COMMUNITY-CONNECTEDNESS & SENSE OF BELONGING

1. A participant at the community forum indicated that it is nice to have administrators come to housing check-in. It would be nice to have more opportunities throughout the year for this type of interaction.
2. Theme based residence halls such as the sustainability hall provides a locus for students with common interests.
3. Faculty member shared working with Housing staff when an at-risk student is identified. This allowed the faculty to be able to sleep at night knowing that a student affairs professional was following up with the student.

4. There is a perceived need for more study space.

5. A student of color (SOC) stated that the first-year experience is different for students of color than for majority students. The discomfort is not as blatant as having someone say something bad (discriminatory / racist) about students of color but rather SOC feel like they have to prove themselves to other students and faculty. If there were more cultural/racial/ethnic diversity this does not have to matter.
She went on to say that she feels there is no support from the administration. First Peoples Advising Services support/activities have helped but she’s had to go look for services.

6. A mentorship program between upper-division students and first-year students that would include transfer students or other's coming to Evergreen for the first time (mentioned by 2 different people).

A mentor program where new students could ask to be matched with a student mentor who could help them navigate the waters their first quarter. The students who mentored could receive credit in return for meeting twice a week with the student to be supported, answering questions or help them to connect with resources and understand the unique opportunity of TESC. I think this would help with freshman and transfer student retention and make the transition to TESC much smoother.
OTHER

1. Identify ways for other divisions (besides Student Affairs and Academics) to be involved in improving the First-Year Experience.
2. Some students have expressed to professional staff that they feel that they have too much free time (mentioned by 2 different people).
3. Some students are not receiving enough commentary on their written work to determine if they are meeting the expectation of faculty.
4. Include anti-oppression training as part of the First Year Experience, including information about increasing personal safety and violence prevention. (Faculty and staff would also need to attend this training in order for it to be successful for students and our community.)
5. A member of the faculty suggested that it would be helpful to understand which group of students the college hopes to retain through improving the quality of their experience here – those who, for a variety of reasons, may be best served by leaving, or those for whom leaving is a regrettable situation.
6. Another faculty member recommended that the term “first-year” be used in its broader sense, to include students who aren’t high school directs but who are in their first year at Evergreen.
7. The dissatisfaction with Academics (as indicated in Institutional Research surveys) needs to be disaggregated more to understand what students’ real complaints are.
8. A member of the faculty suggested that the students’ well-being, in terms of health and spiritual well-being, are important aspects to be considered.
9. A faculty member asked if information is available about the things students didn’t know before they came to Evergreen that they wish they had known after they arrived. He also asked if students are provided with a set of expectations for first-year students that they can measure themselves against as they go through the experience.
10. Another faculty member suggested that there are class issues inherent in some of the problems with students being hesitant to approach faculty. Students who come from families with professional backgrounds are less likely, for instance, to be hesitant to approach a faculty member with concerns or needs than students from other social / economic classes are. He suggested perhaps creating a sort of “pre-core” program to help students coming from high school without some of the skills they need to succeed at the college.
The following recommendations are from the Academic ITCH meeting:

1. Establish essential IT competencies, i.e., technical literacy outcomes, including library research, making judgments about the value and credibility of content and sources, file and data management, internet security, and intellectual property rights.

2. In light of the requirement that all students use their TESC email account, provide orientation to new students on how to access their TESC account and navigate the Gateway system.

3. Provide online tutorials for learning how to use basic software, file management, Moodle and Drupal, and if applicable, developing e-portfolios. On-line tutorials could be accessed by students without the stigma associated with asking for basic help in the classroom environment.

4. As early as possible conduct a survey of students’ computing equipment needs and level of computer and general technical literacy skills.

5. Develop additional questions for the existing Evergreen New Student Survey to expand the institution’s (specifically Academic Computing) knowledge of student support needs. For example, following the question regarding whether or not a student owns a computer, ask if it is a laptop or desktop (implications for future of technological classrooms), and whether they can use email from home.

6. Develop a more robust orientation to computing at Evergreen that could be offered to faculty who would like to include such a workshop in their programs.

7. Facilitate faculty awareness of on-campus computing technology resources, including, for example, open-access online journals.
� PERSISTENCE FACTORS and BARRIERS

Recruitment			• Academic advising		• Orientation

First-year curriculum		• Academic and social integration	• Extra-curricular involvement

Mentoring			• Early warning/alert system	• Use of campus resources

Academic and career planning	• Academic skill development	• Employment

Interpersonal conflicts		• Alcohol and drugs health issues	• Boredom		

Financial aid and money management

3

