Foundations of Excellence : Improvement Dimension

First-Year Academic Advising Subcommittee Report

University of Northern Iowa

Undergraduate Academic Advising for First Year Students

Historically, the University of Northern Iowa (UNI) has utilized a diversity of academic advising delivery methods. UNI’s undergraduate academic advising has evolved to a hybrid of both centralized and decentralized advising. Methods of delivery of academic advising services include individual advisors, advising coordinators, and advising centers. The Peer Academic Advisors in Residence (PAIR) program, coordinated by the Office of Academic Advising and the Department of Residence, is a peer advising resource available to first-year students living in the residence halls (as well as to all students living in the halls). A PAIR is a student who works in Academic Advising and a residence hall, with specific training to help individuals or groups of students with finding information about major and career options, answering questions about declaring or changing a major, assisting students with scheduling changes and questions, referring students needing help with a class, and developing programs for study skills and strategies and other transition issues.
The concept of an intake model for first-year students was explored after a recommendation from a National Academic Advising Association (NACADA) consultant's visit in May 2007. Recommendation 13 in the NACADA Consultants Report (June 2007) encouraged “That UNI undertake a comprehensive assessment of several intake models for freshmen and transfer students to determine a model that functions most sensibly for student success.” The intake model for first-year students was initiated through the Office of Academic Advising starting in the 2008-09 academic year.
The decentralized nature of advising at UNI presents challenges in delivering advising uniformly throughout departments and programs and corresponding assessment. However, it does provide for individualized delivery of advising to meet the unique demands of disciplines as well as specific philosophy and goals. First-year freshman students are assigned to an academic advisor (faculty or professional advisor) by the Office of Academic Advising either during their new student orientation session or at their individual first semester registration meeting. The identification of "First-Year Freshman Advisors" is made by the individual undergraduate academic unit and first-year freshman advisors are designated on an annual basis. Particular populations of students (athletes and first generation/minority) may also be advised through supplementary advising in these areas: Athletic Academic Advising, Student Support Services, Jump Start, and Academic Achievement & Retention Services.
Structure of Academic Advising for First Year Students
At present, first-year freshman students declare their interest in an academic program (or as an deciding/undecided student) through a "Freshman Advisor Assignment" form. Once the form is completed, the student is assigned to an advisor in at least one of these areas: 1) Office of Academic Advising, 2) College Advising Center, 3) Advising Coordinator in Academic Department, or 4) Faculty in Academic Department. Students are currently assigned into one of these categories as listed by their academic programs below:

Freshman Intake Advising (Office of Academic Advising)
* Athletic Training

* Biology

* Communication Studies

 - Electronic Media

 - Public Relations

 - Theatre Teaching
* Deciding / Undecided

* Early Childhood Education

* Elementary Education

* Geography

* Health Promotion

* Health Teaching

* History

* Leisure Services

* Movement & Exercise Science

* Physical Education Teaching

* Political Communication

* Political Science

* Public Administration

* Social Science Teaching (includes teaching in Geography, History, Political Science, Psychology, Sociology)

Advising Centers:
* College of Business
* College of Education

Advising Coordinators in Academic Departments
* Biology
* Chemistry
* Communication Studies
* English
* Health, Physical Education, Leisure Services, Athletic Training
* Individual Studies

* Industrial Technology

* Music

* Psychology
* Social Science Teaching
* Social Work

* Science Teaching

Individual Faculty Advisors
* All other departments not listed above

Mission, Vision and Goals of Academic Advising
From the National Academic Advising Association consultant's visit in May 2007, an Advising Mission and Vision Task Force was established by the Provost in the Fall 2007. Recommendation 4 in the NACADA Consultants Report (June 2007) stated "that a campus-wide group of advising stakeholders come together to shape a definition of advising for UNI, to collaborate on the development of an advising mission statement followed by a statement of the vision for academic advising and a delineation of the shared goals of advising at UNI, all the while honoring schools' and colleges' individual advising cultures and practices." As a result of this recommendation, the Task Force created an institutional Advising Mission Statement, Vision Statement, and Goals for academic advising at UNI:

Mission Statement
Academic advising is a critical component of the teaching and learning environment at UNI. Advising is a personalized educational experience, empowering students to explore, articulate, and achieve their academic, career, and life goals.

Vision Statement

UNI aspires to create the best academic advising experience for each student.

Advising Goals

● Promote a culture of quality academic advising through advisor education, recognition, and reward, and advising program assessment.

● Assist students in understanding the nature and purpose of higher education.

● Ensure that all students have access to knowledgeable and respectful advisors.

● Provide accurate information about university requirements, policies, and procedures.

● Encourage, support, and guide students to take responsibility for meeting their own educational, personal, and career goals.

In addition, the Task Force developed assessment outcomes for the advising goals but noted in their report that "Working towards common overall goals for advising at UNI does not preclude the possibility that colleges, departments, etc., will create distinct ways of meeting these goals and outcomes."

Also from the NACADA consultants' recommendations, the University of Northern Iowa Undergraduate Advising Council to the Provost was formed in December 2007. Since its formation, the Council has conducted an examination and study of academic advising utilizing:
● The NACADA Consultants' report
● The goals and outcomes developed by the Advising Mission, Vision and Goals Taskforce

● Assessments administered to both students and faculty/staff advisors
to determine how the Council could best serve the university.

To better understand the needs and expectations of students from their academic advising and the advising experience, a- one-time assessment Student Survey - Importance of Academic Advising was conducted in the Fall 2007 semester. Individuals were asked to indicate their current classification (freshman, sophomore, junior, and senior) and the questions covered a range of academic advising related topics. Questions on the assessment included:

	Helps you select and schedule courses

	Helps you understand why required courses are important for your professional development & career goals
	Motivates and encourages you to your highest levels of educational achievement

	Helps you evaluate your progress towards graduation

	Knows the Liberal Arts Core requirements
	Is available for face to face meetings

	Helps you develop and/or change your educational goals or plans

	Is a good source of advise for college and university procedures (e. g., add/drop, waiver/substitution, etc.)
	Offers means of regular contact with you (e.g., by e-mail, in person, through newsletter, etc.)

	Provides guidance for making decisions about minors, certificates, and elective courses
	Is able to refer you to qualified persons or appropriate offices to answer your questions or meet your needs
	Listens to you & asks clarifying questions

	Assists you in developing a long-term educational plan
	Considers your abilities, talents, and interests when advising you about courses or programs of study
	Is willing to discuss personal concerns and situations

	Provides guidance on academic & experience opportunities (e.g., study abroad, exchange programs)
	Shows an interest in your out-of-class activities
	Clarifies expectations about both his/her and your roles in the advising process

	Provides guidance about graduate & professional school preparation & options
	Helps you explore your interests, values and abilities/strengths
	Promotes personal responsibility for your academic, career, and personal decisions

	Talks w/ you about career options & provides career information & resources
	Directs you to campus resources related to your needs and interests
	Helps you find ways to feel connected with and involved in the University

	Discusses internship, work, or volunteer experiences related to your career goals
	Directs you to resources that can help you be successful academically (e.g. tutoring, Writing Center)
	

	Helps you understand how courses in the Liberal Arts Core relate to your major and career goals
	Provides strategies and approaches to help you improve your academic performance
	

The UNI Academic Advising Survey was distributed to all faculty and staff academic advisors in the Spring 2008 to assess advisor needs and attitudes towards academic advising.

In the Spring 2009, the Undergraduate Advising Council sent to the Provost a report on its activities during the past two years based on NACADA consultant recommendations, advisor and student surveys, and campus mission/vision/outcomes for advising. The report, Undergraduate Advising Council Report on Advising Improvements, also contains data-driven action items for the 2009-10 academic year for continuous improvement regarding academic advising at UNI.

Current Academic Advising Assessment
PI 9.1 Assessment: To what degree does First-Year Advising include systematic (are appropriately timed, focused, and based on data collection and analysis methods that provide high quality information for decision making) assessment? Our Grade: 3 Medium (based on a 1 Very Low/ None and 5 Very High scale)

Assessment of first-year academic advising is being conducted throughout campus; however, departments and programs providing first-year advising and programming are conducting assessment independently and without the ability to compare or combine results. Approximately 66% of first-year students are in programs (through the College of Business and the Office of Academic Advising) that have developed and conduct systematic assessment. However, each program is utilizing a separate assessment tool and the 2008-09 academic year is the first time that results from these assessments have been collected. Overall these assessments, as well as many of those assessments evaluated for this report, focus on the specific topics and goals that are deemed important to the individual advising center or program. The remaining 33% of first-year students are not participants in formal assessment of academic advising.

The Advising Mission and Vision Task Force noted in their report that "there is a considerable amount of work to be done to create clear communication channels and consistent practices for assessing advising." Assessment tools currently being conducted on an annual basis containing questions related to first-year academic advising include:

 ●100:059 First year Seminar for Business Majors Course Assessment – Pre and Post Assessment
 ● Office of Academic Advising Pre and Post Outcome Survey

 ● New Student Survey, Fall 2007
 ● Student Evaluations for Freshman Orientation (Section III. Academic Advising and Registration at
 Orientation)
 ● Jump Start 2008 Program Evaluation (Question: Meet my Advisor)

 ● NSSE Data 2007 (Questions: 1o. Talked about career plans with a faculty member or advisor and 12.
 Overall, how would you evaluate the quality of academic advising you have received at your institution?)

 ● Student Satisfaction Survey 2003 - 2008 (Question: 1.2. I have received high quality advising at UNI.)
 ● Student Climate Survey 2001 - 2002 (Question: 6. I have received high quality advising at UNI.)

Other assessment tools conducted on campus include questions related to academic advising, however, there is not a specific question or methods to identify responses from first year students only.

 ● Peer Academic Advisor in Residence Survey

Areas of Concern: As the current status of assessment of first year advising was evaluated, four major areas of concern emerged:

1. Not all first-year students are in programs which conduct assessment. Although approximately 66% of first year students are in programs conducting assessment, 33% of students are in academic programs where assessment may be inconsistent or non-existent. In addition, there was no evidence provided of assessment for the academic advising provided to first-year athletes and first generation/minority students during the first year through the supplementary advising services (Athletic Academic Advising, Student Support Services, Jump Start, and Academic Achievement & Retention Services).

2. Identification of first-year student status. At present there is not a university-wide identification criteria for the first-year student for assessment. The definition of a "first-year" student varies and, not surprisingly, so does the classification questions asked on assessments. Furthermore, assessment of academic advising is conducted at an institutional level with first-year students in the sample population. However, the results cannot be disaggregated for separate evaluation of first-year results. Whereas some assessments simply do not ask the classification questions, others use methods of assessment delivery not connected to the university's student information system (such as SurveyMonkey.com) in which classification data can be more easily collected.

3. No standardized assessment and/or a common set of questions for comparison. The NSSE Data and the Student Satisfaction Survey include "generic" academic advising questions. The other assessments identified above utilize questions with similar topics, but these questions are not comparable between assessments making it more difficult to provide comparison between programs and/or overall assessment of academic advising for the first year student.

 4. Type of questions utilized in assessment. In many assessments the use of "satisfaction" questions are primarily utilized. Although these types of questions can be beneficial, assessments must include other types including outcome, method (relational or delivery type of academic advising), and utilization questions.

Recommendations for Improving Undergraduate Academic Advising Assessment for First-Year Students
As outlined above, there are four major concerns in regard to the current status of assessment of first-year advising. These concerns impede the ability to evaluate whether the UNI Advising Mission and Vision Task Force's Mission Statement, Vision Statement, and Goals are being fulfilled, as well as provide information for improvement. Furthermore, the NACADA Consultants Report (June 2007) advocated for “…decision-making processes be data driven. Self-study, benchmarking, and assessment are absolutely necessary to determine whether the needs of students and goals of programs are being met.”

To address the concerns listed above, a number of recommendations are offered for consideration. These recommendations are focused on the development of standardized assessment procedures, and are broadly divided into two categories: 1) Assessment Instrument Properties, and 2) Systematic Assessment Procedures.

Assessment Instrument Properties

Standardization. Prior to the development of academic advising assessment for the first-year student, a Foundations of Excellence/First-Year Coordinating committee must identify the desired university outcomes expected for the first year. Given these priorities and the concerns associated with the current status of advising assessment procedures at UNI, a "core" university-wide standardized measure for advising assessment is recommended. This "core" would be co-created and adopted by the Undergraduate Advising Council (or designated subcommittee) to ascertain information relevant to all first year students regardless of their academic programs. However, as academic programs vary in their goals and experiences, "supplemental" advising information would be encouraged and developed to meet specific advising outcomes for students in their respective academic programs. For example, the first 30 questions would be administered to all students regardless of academic programs (the "core" questions), followed by 6 specific questions for a psychology major or 8 specific questions for a biology major (the "supplemental" questions). Supplemental material would be formulated independently by faculty/staff in their respective majors/programs.

The "core" and "supplemental" material approach would be consistent with the NACADA Consultants Report (June 2007) recommendations for the university-wide creation of: "a delineation of the shared goals of advising at UNI, all the while honoring schools' and colleges' individual advising cultures and practices." This approach would allow standardized results to emerge on the "core" questions and enable comparison and combined data for evaluating academic advising across the university. Furthermore, specific academic programs will be able to examine specific advising issues.

Core Content. To assist in the development of the "core" component of a university-wide assessment, a number of specific areas of content are recommended due to their importance to quality advising for first-year students. The general topics and potential questions are listed below for consideration.

Interest in Advising

· I am interested in meeting with an advisor.

· I have need of an advisor.

Knowledge of Resources

· I am aware of the academic resources/offices on campus to assist me to be successful as a student

· I am aware of the resources available to aid me in defining my career goals.

· I understand where to find the academic policies and requirements of the institution.

Format of Advising

· I receive the following type(s) of advising (check all the apply): Individual, Group, Class

· I would prefer a different type of advising.

Utilization of Advising Resources

· Since arriving at UNI, I have meet with my advisor.

· I plan to meet with my advisor each semester.

Advising Relationship and Role

· I know the name of my advisor.

· I know how to contact my advisor.

· I understand my responsibilities as an advisee.

· I know what to expect from my first-year advisor.

· I know how to make an appointment with my advisor.

· I feel comfortable making contact with my first-year advisor.

· I feel comfortable asking questions about my academic progress.

· I feel prepared to talk to faculty members.

· I understand the academic expectations of me as a student.

· I would like to have a different advisor.

Understanding of Curriculum

· I understand the role and value of a liberal arts education.

· I understand the three components (Liberal Arts Core, Major and Electives) that make up my degree.

· I know the six categories of the Liberal Arts Core.

· I understand how the Liberal Arts Core relates to my choice of study

· I am able to relate my choice of study to the career I am interested in pursuing.

· I understand how to read my degree audit.

· I am able to use my degree audit for academic planning.

· I am involved in activities or organizations related to my major, career or personal interests.

Academic Success

· I feel academically successful.

· Academics are a priority in my life.

· I have a system of time management that works for me.

· I study two hours for each hour in class.

· I have used the academic resources/offices on campus.

Personal Development

· I have an understanding of my academic short-term goals.

· I have an understanding of my academic long-term goals.

· I have an understanding of my career interests and goals.

Course Registration

· I understand how to develop a class schedule.

· I can successfully register for UNI courses via MyUNIverse.

Satisfaction with Advising

· I found advising helpful.

· I have been happy with the advising I have received.

As previously identified, the potential exists for certain populations of students (athletes and first generation/minority) to be assigned to and/or utilize multiple academic advisors. Therefore, any first-year academic advising assessment must include clarifying questions to determine the advisor or academic advising serviced used by the individual student.

Student Classification. As noted above, the classification of students has been non-existent or inconsistent, which curtails an examination of advising assessment within specific student populations (e.g., first year UNI freshmen). To address this concern, university-wide definitions of student classifications followed by standardized methods to obtain this information is recommended. This should include the obvious categorization of class rank (e.g., freshman, sophomore, junior, senior), but also what semester the student is attending UNI (e.g., first, second, third, etc.). For purposes of the Foundations of Education, this will allow the identification of first-year freshman at UNI.

Although this designation is typically self-reported, students can be confused by the terminology or unsure of these categorizations (e.g., first-semester sophomore, third-semester freshman). Therefore, if feasible, the implementation of advising assessment is recommended to occur electronically where institutional information may be utilized to categorize the student (see Procedures below). This would also allow flexibility in the categorization of student data to meet numerous queries.

Other University Information. Similar to the concerns noted above about a student's uncertainty about their classification, this may also occur in regard to knowledge about their designated advisor or academic programs. To address this concern, the students may be identified through electronic means to determine their assigned advisor and academic programs. The latter designation would also permit the administration of supplemental questions for that specific academic program.

Systematic Assessment Procedures

Up until the current academic year, aside from non-standardized advising assessment instruments, the administration of advising assessment was frequently conducted in an impromptu manner - potentially leading to unrepresentative results. Furthermore, creation of first-year advising instruments must consider: 1. Method of delivery, 2. Administration and collection of results, and 3. Population sample. Therefore, standardized assessment procedures are also strongly advocated. A number of campus resources (e.g., Registrar, Information Technology Services) would have to be recruited to pursue this goal. A number of aspirational guidelines are offered below.

Assessment administration - Academic departments are encouraged to use an electronic format of the advising assessment for ease of dissemination, identification of student classification/advising service, and data collection. Although it must be noted that the use of paper and pencil administration may still be the best option in certain circumstances. Procedures for electronic assessment would need to be implemented to safeguard a student's identity to ensure confidential responses. Further consideration should be given to use of a specific and common delivery system such as the web registration system (see Assessment Utilizing the Web Registration System below) or MyUNIverse. Particular majors/programs would be asked to submit their supplemental questions by a specific due date for inclusion in the advising assessment. Obtaining adequate response rates would be one particular concern of utilizing an electronic format.

Assessment Utilizing the Web Registration System - To ensure high response rates and subsequent representativeness of students, advising assessment could be uniformly offered prior to the student's computerized registration for their second semester at UNI. This would essentially query all students at a similar time-point. Given students' urgency to register, only a random subsample of the core questions and all of the student's academic programs supplemental questions (provided the number of supplemental questions is reasonable) would be administered at this timepoint. For example, a psychology major may be asked to complete 2-4 of the 30 core questions and 6 supplemental questions for a psychology major.

Instrument/Procedural Revisions. As problems and issues are likely to arise, a designated coordinator or committee should monitor the advising assessment procedure. Based on information from students, staff, or faculty, appropriate revisions should be implemented to improve the advising assessment process.

Current Use of Assessment Results
PI 9.2 Use of Assessment: To what degree have assessment results been used to improve existing practices across first year advising? Our Grade: 2 Low (based on a 1 Very Low/ None and 5 Very High scale).

There is no formal and/or written plan in place for the analysis and use of academic advising assessment results at the institutional or individual levels. Through anecdotal evidence, it was found that results from assessments are typically used internally (within a department or college) but are not distributed or shared for information and/or collaboration to the university-wide community. Recently, two assessments have been developed and implemented for purposes of advising improvements:
1. The 100:059 First-year Seminar for Business Majors Course Assessment – Pre and Post Assessment and the Office of Academic Advising Pre and Post Outcome Survey, are assessments of new programs. The assessment tools have been established and conducted for the first time in this current academic year (2008-09). Staff from these programs have yet to have the opportunity to review results and improve practices as necessary. Discussions with both the College of Business and the Office of Academic Advising reveal that plans are to collect data on a continual basis, analyze responses, and utilize results to determine improvements and changes to these programs as necessary.

2. The New Student Survey, Fall 2007 was not conducted in the Fall 2008 due to the assessments administered for the Foundation of Excellence. Although the use of results has been limited and informal, the goal is to collect data to make annual programming changes and determine if desired outcomes are being met.

Recommendations for Improving Use of Assessment Result
As outlined above, academic advising assessment results are not yet being systematically utilized to evaluate the accomplishment of goals and outcomes and inform improvement strategies. To address these concerns, a number of recommendations are offered below to provide systematic and informed utilization of assessment results.

Designated Coordination. For each assessment administered, a designated coordinator or committee from the Undergraduate Advising Council should be designated to monitor, evaluate, and utilize these assessments. The administration of an assessment for which no designated purpose or follow-up transpires is a waste of resources. A written plan of administration and for potential utilization of results should be a prerequisite for inclusion of material in academic assessment instruments.

Periodic Reviews. The coordinator or committee referenced above should establish a time frame for periodic review of results, formulation of recommended changes (if any), and a formalized report. Regular review dates will likely facilitate the utilization of assessment results.

Administrative Support. The coordinator or committee should receive adequate administrative support (e.g., Provost’s Office). Potential recommendations stemming from these assessment may be unpopular, require administrative changes, and/or different allocation of resources. Although the university administration should not be bound to any recommendations that arise, these recommendations are unlikely to have any impact without administrative support.

Dissemination of Results and Recommendations. Following the evaluation of results and subsequent recommendations for improvement, these should be made public and accessible to the university faculty, staff, administrators, and students. The purpose of such dissemination is to provide updates to interested constituencies and allow an opportunity for formal and informal feedback. Access to this information will allow members of programs/departments to gauge their relative effectiveness and be identified for distinction. Furthermore, members of departments/programs could consult with members of effective academic programs for improvement.

9

