
Faculty Council Academic Affairs Committee

Freshman Seminar Review Task Force, 2010/2011

Approved by Academic Affairs, September 29, 2010
Context:
According to the strategic plan, by Fall 2011, Widener will enroll 2/3 of the incoming first-year students in a freshman seminar, helping them acclimate to the university and enhancing their retention.
Unfortunately, there are too few faculty teaching the freshman seminar, and its curriculum has not been reviewed in several years. Further, we have the opportunity through this review to more clearly connect the freshman seminar to a broader vision of the first-year experience that assures students understand the university’s mission, general education objectives/offerings, and subsequent curricular and co-curricular opportunities.

This task force will draw from faculty who have been active participants in the seminar and from Academic Affairs. The group’s findings will be presented to the Academic Affairs Committee of Faculty Council. The AA Committee and Executive Committee of FC will present any governance-related items (i.e., learning outcomes and subsequent/substantial curricular changes) to the Faculty Council.
Charge:

1) Review current practices at Widener University for Freshman Seminar, including:
a) Syllabi

b) Goals
c) Objectives
d) Existing documents
e) Staffing practice
2) Conduct a review of current Best Practices for Freshman Seminars for colleges and universities of similar size and composition

3) Conduct a comparative analysis of current practice to best practice

4) Determine the resources, feasibility, and staffing requirements to make the freshman seminar

a) Available to 2/3 of incoming students

b) Mandatory for all students
5) Develop recommendations for Freshman Seminar at WU that include:
a) Learning goals and objectives
b) Retention goals and objectives
c) The use of common elements or themes

d) requirements for eligibility to teach freshman seminars

6) Identify a group responsible for ongoing assessment and to serve an advisory role for the freshman seminar. Including:
a) Investigate the development of a seminar series that would count towards graduation requirements
b) Ongoing assessment of the freshman seminar
c) Ongoing faculty recruitment, development, and training
Membership:
· Gerry Bloemker – Associate Provost – co-chair of task force
· Amy Yarlett – Exploratory Studies
· Frank Lordi – Business
· Itzick Vatnick – Science

· Jeff Lolli – Hospitality
· Brenda Kucirka – Nursing
· Jenny Wyatt – Social Work

The Task force will select one faculty member to serve as co-chair.
Reporting:

1. The task force will provide regular updates to the Academic Affairs committee
2. The task force will present their final report to Academic Affairs committee
Freshman Seminar Review Task Force Report

Submitted to: Academic Affairs, December 7, 2011

Membership: Gerry Bloemker (co-chair), Jeff Lolli (co-chair), Frank Lordi, Brenda Kucirka,

 Itzick Vatnick, Jenny Wyatt, Amy Yarlett

Context and Charge: The Committee reviewed the context and charge. The Committee elected Jeff Lolli as co-chair. Gerry Bloemker apprised the group of current Freshman Seminar practices at Widener. The Committee agreed to target the following areas for review and study: best practices and how they connect to Widener’s program; develop an assessment plan for student learning outcomes; review institutional data about FRS 101 and retention; as well as review the core curricular components that encompass the Widener Experience portion of the class.

Assessment of Student Learning Outcomes: In order to develop learning outcomes, the Committee reviewed the course description, the curricular components of the Widener Experience portion of the class, as well as assessment plans for General Education goals from the various schools and colleges. The Committee agreed upon the following three goals. These goals and learning outcomes were presented to Freshman Seminar professors at a meeting on

May 11, 2011. The group unanimously approved the assessment plan for Fall’11. The plan is now a part of the assessment plan for Freshman Seminars that has been uploaded into the WEAVE on-line program. The end of the semester student evaluation was updated to include assessment of these goals.

FRS 101

Assessment of Student Learning Outcomes

Fall ‘11

Goal 1: Students will utilize campus resources

Objective: Students will be able to identify and describe two campus resources.

Measure: end of semester Freshman Seminar Student Evaluation Form

Goal 2: Students will communicate effectively

Objectives: Students will be able to give or participate in a presentation, debate, group project, or role-play before the class … OR…

Students will be able to write a journal or short paper that requires analysis and reflection

 about a topic taught in class.

Measures: presentations, journals, group projects, classroom discussion, debate, role-play

Goal 3: Students will practice college level study skills

Objectives: Students will create a time management plan…OR…

Students will be able to describe note-taking strategies for a course…OR…

Students will identify barriers and use problem-solving strategies to implement their

time management plan.

Measures: student analysis of time management plan, assignment to develop a time management plan, apply note-taking strategies to a course

Curricular Components of the Widener Experience: The Freshman Seminar course description (2011-2012 Undergraduate Catalog, p. 169) states that “All Freshman Seminars share a common curriculum emphasizing the skills needed for academic success, as well as familiarity with campus resources, policies, and procedures.” The Widener Experience is the in-house text that was written in the mid-90’s and chapters addressed these common curricular issues. The text was revised in 2009 to reflect updated information, yet it was not reformatted. Over the years, many FRS 101 professors coupled the use of this text with more updated first-year experience texts that are readily available from publishers.

The Committee surveyed FRS 101 professors, including professors who taught over the past few years yet were not presently teaching, on the common curricular topics that they addressed during the semester. Topics that are included in updated first-year experience texts, such as diversity, alcohol and other drugs, and dating relationships were also included as a part of the survey. The data from professors was collated and the Committee worked to collapse topics that were repetitive and develop a list of common curricular topics for all Freshman Seminars. These topics were also unanimously supported by FRS 101 professors at the May 11 meeting. Refer to Appendix A.

Best Practices and Widener’s Freshman Seminar Program: The Committee research supports that there is not one set of best practices to follow and that colleges and universities nationally have tailored their first-year experience classes to the goals of their particular institutions. Barbara Tobolowsky (2008) and colleagues conducted the most updated survey of first-year seminars in 2006 for the National Resource Center for the First-Year Experience and Students in Transition. Widener’s seminar shares many characteristics in common with the majority of other seminars around the country. The commonalities include:

· Small class size (Widener caps at 16)

· Widener’s class, like others, carries one credit

· Students receive a letter grade

· The seminar is optional

· More than 40% of responding institutions offer a service-learning component (Widener has 5 of these sections)

· The most important objectives are to develop academic skills and orient students to campus resources

· Like Widener, faculty teaches the first-year seminar at the majority of responding institutions.
Next Steps: Although the seminar is optional, over the past four years there have been curricular changes in some majors that now require the seminar or have included the seminar as a part of curricular programming for academically vulnerable students. Science is an example of a major that is requiring the seminar for academically vulnerable students. Nursing and Communication Studies require the seminar, as does Exploratory Studies for students that do not get directly accepted into Nursing or Engineering and are on contract. From discussion with the deans, other majors may also make curricular changes to require the seminar.

The committee recommends that in order to have a broader university discussion about whether the seminar should be required or not, further review of institutional data may be helpful. The new MAP-Works retention software and the Freshman Student Survey may yield some new information that would be helpful for future decision making. Committee members all agreed to continue service on the Task Force if requested by Academic Affairs. Appendix B includes institutional data about retention rates and academic credentials of students enrolled in FRS 101.
References

Tobolowsky, B. (Ed.). (2008). 2006 National Survey of First-Year Seminars: Continuing Innovations in the Collegiate Curriculum, (Monograph No. 51). Columbia, SC: University of South Carolina, National Resource Center for The First-Year Experience and Students in Transition.

Widener University, (2011-2012), Undergraduate Catalog.
Appendix A

FRS 101 Common Curricular Topics

1.
Time Management

2.
Academic Skills

· Listening

· Note Taking

· Participation

· Test Taking

· Writing

· Speaking

· Textbook Reading Strategies

· Critical Thinking

3.
Learning Styles/Active Learning

4.
Maintaining Wellness

· Managing Stress

· Mental Health

· Nutrition and Weight Management

· Sexual Health

· Substance Abuse

5.
Managing Yourself

· Classroom Etiquette

· Getting Involved
· Managing Money

· Social Networking

6.
Managing Relationships

· Instructor

· Friendships

· Intimate Relationships

· Family

· Roommates
7.
Appreciating Diversity

8.
Using Campus Cruiser/Registration Process

