1

Foundations of Excellence: Current Practices Inventory
As you are probably aware, during the upcoming year, the university is participating in the Foundations of Excellence (FoE) in the First Year of College. FoE is an initiative designed to study “all aspects of the first year of college and to produce a plan for institutional improvement leading to higher levels of student learning and persistence in college” (Foundations of Excellence, 2008). As we prepare to participate in the project, we are completing a Current Practices Inventory (CPI).
The CPI is an audit/inventory of current practices that impact students in the first college year. This includes programs, policies, and data about first year students. The CPI is a logical starting point for finding institutional current practices that align with performance indicators and are likely sources of evidence about instructional performance.
To complete the CPI as thoroughly and accurately as possible, we are asking you to provide responses to the three items below. As you consider each of the questions, please reflect on your own functional area of responsibility. Also, if you wish to include items that fall outside your own area of responsibility, please feel free to do so. If there are any questions that are not applicable, please leave them blank. If there are any questions that are unclear, please contact Jennifer Younie by e-mail (jyounie@uni.edu) or by telephone (515.570.0766) for further clarification.

Please return your completed inventory questionnaire to Jennifer via e-mail by Friday, July 18, 2008. Thank you in advance for your assistance in helping make the Foundations of Excellence program a success at the University of Northern Iowa!

 -Jon Buse and April Chatham-Carpenter

 UNI Foundations of Excellence Co-Chairs

1. FIRST YEAR PROGRAMS/INTERVENTIONS
Campuses have a variety of programs/interventions (e.g., advising, learning communities, first-year seminars, placement testing) that have a significant impact on how first-year students experience higher education. The UNI Foundations of Excellence task force’s mission will be to identify the major programs/interventions that, by design or circumstance, have a unique impact on first-year students.

Inventory of First-Year Programs/Interventions: For each program/intervention, please identify the following:

A. Name: Provide the campus-specific name for the program/intervention.

B. Description: Provide a summary description.
C. Percent of First-Year Cohort: Provide a “best estimate” of the percentage of students that are served prior to attainment of sophomore status.
D. Administrative Home: Name the unit that has responsibility for administering this program/intervention.
E. Summarize Goals: Summarize the program/intervention’s key explicit or implicit goals.
F. Comments: Provide any comments that will be helpful to the task force members (e.g., new, to be phased out starting next year, under review, etc.).
2. COMMITTEES AND COUNCILS IMPACTING THE FIRST YEAR

Campuses have a variety of committees, councils, and other governance structures that set policy, advice, and/or monitor aspects of the first year (e.g., admissions committee, first-year council, general education curriculum committee, etc.). The UNI Foundations of Excellence task force’s mission will be to identify and describe the committees and councils that have responsibility for aspects of the first year and describe each.

Inventory of Committees and Councils: For each committee or council, please identify the following:

A. Name: Provide the campus-specific name for the committee/council.

B. Responsibility: Describe the committee/council’s realm of responsibility for the first year.
C. Who Appoints: Name who appoints the committee/council.
D. Comments: Provide any comments about this committee/council that will be helpful to the task force members (e.g., new, to be phased out starting next year, under review, etc.).

3. ASSESSMENT
Inventory of Past Assessment Efforts: Are you aware of any assessment efforts that have been conducted over the past three years that were focused on the first year of college? Data may have been collected at three different points in time: 1.) Pre-Term*, 2.) First-Year**, or 3.) Subsequent Years***. For each item entered, please provide the following information:

A. Name of Data/Assessment: Provide a name of the data or assessment.

B. Description: Provide a summary description of the type of data/assessment.
C. Location of Database: Provide the location of the data (e.g., office, name of database and/or server, etc.).

D. Comments: Provide any comments that would be helpful to the task force members.

* Pre-Term: Information is generally collected from a prospective student’s first contact through initial matriculation to the campus. Example sources: admissions office, departmental recruiting, SAT/ACT profile data, etc. These are assessments conducted prior to the first day of class.

**First-Year: During the first year of college, data are regularly collected and added to student records automatically or are collected through surveys, focus groups, portfolios, and other data collection methods. Example sources: assessment office, registrar’s records, first-year seminars, academic departments, academic advising, student affairs, etc.

***Subsequent Years: Understanding what happened in the first year often requires data collection at later points. For example, data on retention, ultimate choice of major, or various learning outcomes must be collected at points after the first year. Example sources: registrar’s records, enrollment management records, assessment office, etc.

