

Item: AS: I-2

COMMITTEE ON ACADEMIC AND STUDENT AFFAIRS Tuesday, April 21, 2015

SUBJECT: STUDENT SUCCESS INITIATIVES

PROPOSED BOARD ACTION

No action required. Information item.

BACKGROUND INFORMATION

Dr. Jenny Peluso, assistant provost for student success, will provide an update on the University's student success initiatives. The attached PowerPoint presentation will be delivered to the Committee.

IMPLEMENTATION PLAN/DATE

N/A

FISCAL IMPLICATIONS

N/A

Supporting Documentation: PowerPoint

Presented by: Dr. Jennifer Peluso, Assistant Provost for Student Success, 561-297-3062

Updates on Student Success

Presented by Dr. Jennifer Peluso, Assistant Provost for Student Success Board of Trustees - Committee on Academic and Student Affairs April 21, 2015

Student Success

- Policies
- Practices
- Relationships
- Resources

Task Force on Undergraduate Student Success

- 1. Develop a Comprehensive Early Warning System
- 2. Address High DFWI Rate Courses
- 3. Continue to Align Academic Planning and Scheduling Practices
- 4. Execute a Sustainable and Comprehensive Communication Plan
- Strengthen FAU's Infrastructure for Supporting Student Success
- 6. Coordinate Student Engagement

Today's Student Success Updates

- Uniform Systems for Course Feedback
- Information Resources and Guidance
- Improving Academic Performance

Uniform Systems for Course Feedback

ADVISING ACTIVITIES RECORDED

34,690 Student/Advisor Interactions

26,461 Advising Appointments 13,885 Walk-ins

35,523 Advising Notes Entered

Success Network is Facilitating the Advising Process

More faculty and support personnel will participate as more features and systems are integrated.

Blackboard (Bb) LMS Grade Center

Use of Bb Grade Center by Term

Submission of Final Grades via Bb by Term

Information Resources and Guidance

IFP CHECK LISTS & **FLIGHT PLANS WEB SITE**

is here for your assistance.

Get the map on the app www.fau.edu/mobile

Welcome to the Student Success Navigator!

The Office of the Provost is pleased to burch this nevoletter that is designed to keep you informed bout the efforts and initiatives underway to support our students in their personal development, and the provided of the provided in the state of the provided in the pr

Did you know?

The Division of Student Affairs is committed to not only helping students but faculty as well. Student Affairs has provided the information you need to help students navigate their ways to success. They've even put it together in a convenient online guide.

The Student Resources web page is another handy tool that you can use to direct students to various Student Services and helpful links.

Student Success Tip!

Do you have some helpful tips you would like to share with faculty and staff members to help students learn and successfully complete their courses? Send it to us!

You can email your tips to <u>Dr. lennifer Peluso</u> or <u>Arcadia Betancourt</u> to be included in future newsletters. You can also fill out an <u>online submission form</u> to share simple and effective strategies. Please keep your tip descriptions to a 150 word maximum.

Tools You Can Use

The Sucress Network (Starlish) is a retention tool that provides students with a one-stop shop to access campus resources, schedule appointments with faculty, advisors, and support staff, and see course grades from Blackboard. Faculty can use the system to provide support and feedback to their students, and they can alter advisors to reach out to students when needed. This is critical for student success!

The Success Network can be accessed directly through the link above, or through tabs in Blackboard or MyFAU. Once there, click the "Login" and sign in using your MyFAU credentials. To set up your Success Network

- Sign in
 Click on your name in the upper-right

- Corner
 Enter a general overview of what you do and enter a short bio
 Enter/update a contact phone number that students can use to reach you

For questions, or to set up a walk-through (individually or as part of a group), send an

Improving Academic Performance

Learning Assistant Pilot Project

- MAC 2311 Calculus 1 (Fall 2014)
- Frequent low-stakes testing (e.g., quizzes) & tutoring

Average <u>Drop/Fail/Withdraw Rate Per Group</u>

Other Examples

- Nursing: Revised admissions and advising for BSN
 - Eliminate pre-major, customized Flight Plan options
- Education: Focus group project
 - Enhance Flight Plans with cost, completion of critical steps (e.g., certification exams)
- Arts & Letters: Early foreign language completion

Moving Forward with Student Success

- Foster Ownership
 - Recognize, incentivize
 - Accountability and ongoing professional development
 - Intentional student transitions
- Continue Revising Policies & Practices
 - Admissions
 - Financial aid, financial decision-making
 - Campus life

Questions?