UNIVERSITY OF ULSTER

 Paper No TLC/02/23

TEACHING AND LEARNING COMMITTEE

Agenda Item 8

8 May 2002

INDUCTION WORKING PARTY

The working party has prepared an advisory document which is attached. The advice contained therein is based on evidence collected both internally and within the UK and has drawn to a more limited extent on the extensive experience in the United States and Australia.

In the academic year 2000/2001, 738 first year undergraduate students left the university without taking the summer examinations; most of these left before December. This represents a substantial loss of income to the University, not to mention the individual disappointments and frustrations of students and staff alike.

There are two main causes of early leaving. The first is social and, therefore, the guidance necessarily emphasises the University as a social community and developing the relationships between staff and students, between the students themselves, and between the University and students’ families. The second cause is a lack of preparedness among students, i.e. a lack of compatibility between what a student expects and what the University provides. Thus there is an emphasis on the provision of an adequate bridge between a student’s prior experience, expectations and aspirations and those traits which we believe are desirable in tertiary education.

In conforming to the guidelines set out in the attached document, the we will be providing support for our new students which will make them feel welcome members of our academic community. Work elsewhere has shown that these types of measures increase student integration into and commitment to the institution and its goals, and thereby influence student performance and retention.

We recommend that:

· Induction processes are made explicit in course documents. This would entail a brief outline of the events intended during an introductory period and the highlighting of module linked processes designed to develop tertiary level study habits. Courses (or groups of courses) should describe how the principles of the attached induction guidelines have been addressed;

· Staff activities associated with induction processes are recognised as teaching activities and both resourced and rewarded;

· The available central support for induction is consolidated in booklet form for distribution to Course Directors;

· Exemplars of good practice are prepared from current institutional practices and disseminated via staff development events and/or booklets;

· Courses should monitor early leavers and the characteristics of new entrants;

· Further research is conducted on the reasons for poor attendance. Many courses report that attendance at some teaching sessions is poor. Attendance is a key indicator of student commitment and an early warning of students becoming disengaged with learning processes. We need to know more about the bases on which students prioritise their activities in order to recommend measures to encourage more appropriate behaviours.

 Tony Cook

Educational Development 24-04-02

Logo

University of Ulster

Guidelines on Student Induction

May 2002

Contents

Summary
3

Introduction
4

Preamble
4

The guidelines
6

Prior to enrolment
6

Induction activities
8

Year 1 Curriculum
12

Resources
15

Summary of principles

Phase 1

1.1
Student expectations of the campus and the course on which they enter should be accurate.

1.2
Visiting teachers, careers advisors and family members are important clients of the University and should receive accurate and relevant information about the institution.

Phase 2

2.1
Induction activities should familiarise students with the campus and its support services.

2.2
Induction activities should clarify students’ academic obligations and the obligations of the staff to the students.

2.3
Induction activities should support the development of those independent study habits suitable for Higher Education.

2.4
Induction events should provide the foundations for social interactions between students.

2.5
Induction activities should promote the development of good communication between staff and students.

2.6
Induction processes should provide students with opportunities to learn about the characteristics of a healthy life-style.

2.7
Induction processes should include discussions of the rights and responsibilities of students living in the rented sector, in University head leased properties and in student residences.

Phase 3

3.1
The year 1 curriculum should be relevant to and inform students' vocational aspirations early on in the course.

3.2
The course delivered should assist students' transition from school to university as well as balancing the different subject backgrounds of the student cohort.

3.3
Students should receive regular evaluations of their work throughout year 1, particularly early in semester 1.

3.4
Attendance at all teaching sessions is a key requirement for success in year 1.
Introduction

These guidelines have been produced for the Teaching and Learning Committee (University of Ulster). An Induction Working Party was established in November 2001 and reported in May 2002. Invitations to contribute to the Working Party were issued to all Faculties in the University and its relevant non-academic departments.

Preamble

Induction is taken as a set of processes that introduces students to:

· the University of Ulster as an academic community,

· their campus as a distinctive social organisation and the providers of central support,

· their Faculty as an organisational unit and

· their programme of study and its associated staff as a supportive unit within which they will be learning and by which they will be assessed.

In addition, induction processes should be designed as a bridge between the educational practices and lifestyles formerly experienced to those considered as desirable in the context of higher education.

A student comes to this institution with a set of expectations concerning the way they will be treated, what they will learn and the environment in which they will learn it. Many come with career aspirations. Studies on student retention in the UK have indicated that the compatibility between these expectations and students’ actual experiences is a major influence on students’ decisions to leave. It is thus of central importance that information supplied to students results in the development of realistic prior expectations which are achievable.

Research has also indicated that successful student induction processes consist of a series of stages: separation from a former environment, introduction into the new environment and finally acceptance by and of that new environment. It is thus assumed that induction should support a student through major, but necessary, academic and social changes in their lives.

These recommendations are based on a series of assumptions concerning the nature of the intake of students in the University of Ulster, the nature of the programmes we offer and the desirable outcomes from the first year of study.

Our assumptions are:

· that every student admitted is academically capable of completing the qualification for which they enrolled;

· that induction potentially encompasses all interactions with students during those times at which they move from one phase of their education to another (on entry, on returning from placement, on joining a new module, on direct entry to an advanced level, etc). Of all these occasions the transition into Year 1 is the most significant;

· that, as methods for managing transitions, induction processes will make explicit links between students prior experiences and expectations and those catered for by the University/ Faculty/ Course/ module;

· that the University is more than a provider of learning opportunities but is a social and academic community of which students are the majority of members.

Much of what follows has, as its premise, an acceptance of Chickering and Gamson’s (1987) seven principles which underpin the quality of a student’s educational experience, viz. that teaching should,

1. Encourage contact between students and academic staff

2. Develop reciprocity and co-operation among students

3. Encourage active learning

4. Give prompt feedback

5. Emphasise time on task

6. Communicate high expectations

7. Respect diverse talents and ways of learning

Although the guidelines that follow are based on the best available evidence, many of the factors which lead to student insecurity and problems of retention are course or campus specific and generalisations cannot be made. It is therefore, of critical importance that Schools monitor the opinions of their students, and the rates and causes of attrition.

These notes are provided as a general guide to course teams to enable them to establish practices that promote rapid integration of new students into the academic and social life of the institution. Where needs are not course specific there will be efficiency gains in developing processes for larger groups of students. Course teams are expected, however, to manage an induction process which exploit fully these central, faculty and other resources.

The guidelines

Induction processes may be considered in three phases: prior to enrolment, extra activities organised in year 1, and those embedded in the curriculum.

Phase 1- Induction Processes Prior to enrolment
Student retention is promoted by ensuring compatibility between a student’s expectation of the course and institution and their actual experience. It is important therefore, that contact with students prior to entry conveys a realistic view of the institution, course and university experience. General compliance to the spirit of the Quality Assurance Agency Code of Practice on Recruitment and Admissions will increase the likelihood of such compatibility. Course teams should pay particular attention to Section 2

Institutions should ensure that promotional materials are relevant, accurate at the time of publication, not misleading, accessible, and provide information that will enable applicants to make informed decisions about their options.

And Section 6

Institutions should explain to successful applicants their arrangements for the enrolment, registration, induction and orientation of new students and ensure that these promote efficient and effective means of integrating the entrants fully as students.

These QAA precepts apply to literature produced and distributed by the University (prospectuses, flyers) and Faculties (leaflets etc.) and also to central and faculty events mounted for the purposes of recruitment (School visits, Open Days, Advice Days, Post Results Advice Sessions).

1.1

Student expectations of the campus and the course on which they enter should be accurate.
Guidance

We do not have total control over all information a student uses to form their expectations of Higher Education in general or this University in particular. Nevertheless, we have obligations to ensure that the information that we supply to prospective students is accurate at the time of publication, balanced and accessible. Course Teams will want to consider the following:

· Does the information supplied during the application and admission procedures accurately reflect the content of the course and the staff with whom new students will interact? Does it communicate realistic career goals?

· Will students understand the nature and quantity of work expected of them during the course from the information supplied?

· Is the course suitable for those that choose to accept places on it?

1.2

Visiting teachers, careers advisors and family members are important clients of the University and should receive accurate and relevant information about the institution.

Guidance

Schools, families and peers influence the choices of prospective students and also support them while they complete their courses. If they have accurate perceptions of the University and its courses then the possibilities of prospective students making poor choices will be decreased. Family influence is still strong for some students. 75% of our students have parents who did not attend University themselves. Where events are organised when families may be present, (e.g. advice days and registration week) the opportunity should be taken to explain to family members the challenges and benefits of being a student and how best the student may be supported. Course Teams should consider:

· the needs of family members at open and advice days and during the registration period;

· the needs of career advisors and teachers for accurate information.

Phase 2. Induction processes- extra activities organised in Year 1

As previously described we view induction as a sequence of managed outcomes which may occur throughout year 1, or indeed beyond. Some of these will be achieved during events that are independent of the modular system but course teams may choose to integrate some outcomes into modules. The achievement of the outcomes is the key issue, not when or where they are achieved or who facilitates them.

Many students will manage their own transition into University life quite adequately. About 10% of students however, will leave the University before they have even had the opportunity to fail. Unfortunately, we do not know which 10% that will be. Research in the UK has shown that most early leavers will join other institutions of Higher Education and graduate successfully. They are not inadequate students, but they have had a poor experience at this institution. For some students a better introduction to the necessities of life at University will ameliorate this and will promote retention.

2.1

Induction activities should familiarise students with the campus and its support services.

Guidance

Students often arrive at an unfamiliar campus without peer support. Simple campus guides indicating relevant key locations to meet immediate academic and domestic needs should be provided. Faculty Student Support Committees should consider:

· whether University guidance and signage is adequate to direct students to where they need to be for their particular course and social needs;

· including navigation exercises (treasure hunts, student –led guided tours) into their introductory activities;

· how students get information about and access to the Accommodation Office, Health Service Student Counselling and Guidance Service, Careers Service, Students’ Union, Sports Centres and Studies Advisors;

· including a general introduction to the way in which the University is organised where this influences the student experience;

· how students gain access to the University Information Services such as the Library and the computer network.

2.2

Induction activities should clarify students’ academic obligations and the obligations of the staff to the students.

Guidance

Much information may be contained in University, course and/or module handbooks. Nevertheless, key elements will need to be explained to students and good practice dictates that an early opportunity should be taken to ensure that students understand the contents of the handbook. Students should be made aware of the need to attend teaching sessions and to submit assignments but staff should also be made aware of their obligations to support student learning. Particular attention should be paid to Health and Safety issues. Course teams should consider:

· how students receive their handbooks;

· Methods for ensuring that students understand the contents of the handbook;

· methods for ensuring that students are aware of Health and Safety regulations both at a University and subject level;

· whether staff understand the obligations placed on them by the contents of the handbook (e.g. assessment turn round times, the nature and purpose of feedback, studies advice, etc);

· how personal development plans are introduced and supported.

2.3

Induction activities should support the development of those independent study habits suitable for Higher Education.

Guidance

New students need to be weaned from those staff-dependent study skills that they bring from their previous educational experiences (dependence on notes, treating information as facts rather than as evidence, surface learning). Peer support, information re-organisation and searching for evidence need to be promoted. Finding friendly faces among support staff is an important aspect of adjusting quickly to University life. Sessions should be organised in collaboration with appropriate staff and arranged as convenient through the first semester. Ideally sessions should be integrated into modules so that learning is contextualised and potentially assessable. Course Teams should consider:

· how students are introduced to appropriate ways of studying at University;

· how the expertise of library, IT user services and careers service staff can best be utilised to support the development of skills and attitudes to work;

· whether reflective practice and self-evaluation is being promoted;

· how to make assessment methods accessible and transparent.

2.4

Induction events should provide the foundations for social interactions between students.

Guidance

Being at University is a social experience for students. Class coherence and peer support are important characteristics of those who are successful. Socially isolated students and those who feel that they do not belong are the most likely to leave, Course Teams should consider:

· the use of “ice-breakers” during induction events to promote student interaction;

· encouraging more senior students to mentor new students;

· staff support for subject based student societies to encourage subject based mixing of students and the promotion of student commitment to the course/ subject.

2.5

Induction activities should promote the development of good communication between staff and students.

Guidance

Good, friendly relationships with academic staff promote student commitment to the course and student retention. Students who feel that they are on the same team as the staff are more likely to achieve their potential than those who feel that they are on opposing sides. Course Teams should consider:

· means of meeting new students informally during the early stages of the course;

· methods of promoting collaboration, such as small group tutorials, or collaborative project work.

2.6

Induction processes should provide students with opportunities to learn about the characteristics of a healthy life-style.

Guidance

For many students their first week at University will be their first time away from home. Many have no experience of looking after themselves. Laundry, cooking, even shopping for food may be new experiences for them. They may have never before managed their own money or their own time. Living with a group of total strangers will be an added novelty. Faculty Student Support Committees should consider:

· the needs of students for advice on independent living, healthy eating, substance misuse;

· the source of immediate support for students who have difficulty coping;

· the use of senior students as components of peer support networks.

2.7

Induction processes should include discussions of the rights and responsibilities of students living in the rented sector, in University head leased properties and in student residences.

Guidance

Student behaviour outside class time impacts on student learning, and the local community’s perception of both individual students and the University as a whole. Students have to work to keep themselves, socialise and keep up with their academic workload. A proper balance between these activities is essential for students to maximise their personal and academic development. Advice is available from the Community Liaison Officer, Accommodation Officers and the Provosts’ Offices (particularly Coleraine). Course Teams should consider:

· integrating sessions on community relations into their induction programme;

· means of ensuring that students living in the privately rented sector receive appropriate guidance.

Phase 3. Induction Processes embedded in the Curriculum

Many students who leave give as a reason that the course was unsuitable. There is a significant relationship between students who state that they have come to University for career-related reasons and those who leave early. It follows that the first year curriculum has not lived up to their expectations for career development. Dialogue and reinforcement promote student learning.

3.1

The year 1 curriculum should be relevant to and inform students' vocational aspirations early on in the course.

Guidance

Students join courses for a variety of reasons. Study in the first semester of the first year should help confirm their choice of course and provide an appreciation of professional opportunities afforded by the course. In particular, Course Teams should consider the following questions:

· Is the curriculum delivered fully relevant and up-to-date?

· Is there an appropriate balance between the development of the foundations of the subject and the relevance of the curriculum to students’ vocational aspirations? Would it, for example, be possible for outside speakers to deliver relevant case studies?

· Is there any formal briefing given on professional development and membership of appropriate professional bodies?

· Are there opportunities to involve the Careers Service to support, enhance and promote careers education, information and guidance directly related to the course?

· Would formal and/or informal sessions with past graduates who are professionally employed within the subject area help to contextualise the curriculum?

3.2

The course delivered should assist students' transition from school to university as well as balancing the different subject backgrounds of the student cohort.

Guidance

Students come to a course typically with a range and variety of intake qualifications. Measures should be put in place to minimise the "shock" of the move to university. We should seek to provide a "seamless" transition from school to university. Course Teams should therefore, consider:

· reviewing the changing pattern of entry qualifications, their content and standards and adapting the first year curriculum as necessary;

· how assistance in developing appropriate study skills is provided;

· provision for the development of communication skills. Students should be made aware of good practice in essay and report writing and should be given opportunities to developing oral presentation skills;

· the teaching methods employed. In principle, small group interactive teaching is more effective than small lecture classes which are more effective than large lectures with regular participation, which are more effective than large lectures with no participation. If tutorial resource is limited, it should be concentrated in the first year. While formal teaching and assessment requires the authority of members of academic staff, senior students and postgraduates who have been properly prepared may be the best individuals to assist in tutorials;

· the assistance given to the development of practical / laboratory / workshop skills relevant to the programme.

3.3

Students should receive regular evaluations of their work throughout year 1, particularly early in semester 1.

Guidance

The expected standards of work are communicated to students through the publication of marking criteria and feedback on assignments. It follows that, if new students are to work at the required standard, they must know what constitutes that standard and how near they are to attaining it. Course Teams should consider:

· the role of personal development planning in defining academic standards and stressing the relevance of feedback;

· the earliest practical time at which new students can submit work and receive feedback on it;

· the pattern and timing of assignments and likely feedback during the whole of Year 1;

· the obligation of staff to provide meaningful and supportive feedback on student work;

· the accessibility of marking criteria (do students really understand what they mean?)

3.4

Attendance at all teaching sessions is a key requirement for success in year 1.

Guidance

Attendance is crucial to achieving the learning outcomes of the module/course of study and should equate to participation in a learning event shared with the staff member and peers. Attendance and participation is a demonstration of commitment, a key indicator of retention. Course Teams should consider:

· methods for ensuring that attendance at teaching sessions contribute significantly to student learning. Teaching sessions should be social, challenging and rewarding for staff and students alike;
· practical methods for monitoring attendance and its relation to performance.
Resources

Course teams design and administer courses. The responsibility for the provision of induction information and processes, however, cannot be theirs alone. The table below suggests where academic staff should expect support for induction processes.

Location of support
Central Services*
Campus
Course

phase
principle

1
1.1
(

1.2
(

2
2.1

(

2.2

(

2.3

(

2.4

(

2.5

(

2.6
(

2.7
(

3
3.1

(

3.2

(

3.3

(

Central Services
Induction events are largely organised on a course basis but academic staff should expect to draw on the time, expertise and resources of the following central services.

· Accommodation Office

· Careers Service

· Community Liaison Office

· Health Service

· IT User Services

· Library

· Student Counselling and Guidance Service

· Students’ Union

· Sports Centres

