ESS Divisional Assessment

Progress Update | March 2020 _____

ESS Divisional Strategies & Tactics: 2019-2020

N = 93

Student Engagement & Inclusion

Residence Life

Student Wellness & Support

Enrollment Services

Sample Findings from Mid-Year Progress Report

COUNSELING CENTER

RA Spring Training

100% agree/strongly agree session provided practical skills to enhance role in providing assistance with mental health concerns

Let's Talk - Pillow Talk

93% agree/strongly agree that Pillow Talk allowed participants to develop bonds with peers

SLO: Students who engage in Counseling Center programs and activities will be able to identify and connect self/others to supportive resources (PS; Center Vision - resiliency)

COUNSELING CENTER Group Therapy

100% strongly agreed the group experience helped them stay in school

100% would recommend group counseling to peers

SLO: Students who engage in services provided by the Counseling Center will be able to manage their mental health so they can achieve their academic and personal goals (PD; Center Mission)

COUNSELING CENTER Behavioral Health Measure - Fall 2019 64% of clients improved/recovered -Suicidal Ideation Scale 47% improved/recovered - Symptoms Scale

Fall 2019 Evaluation

- 34% of clients indicated counseling helped them stay in school
- 81% improved mood
- 37% improved empathy
- 72% reduced anxiety

MULTICULTURAL SUPPORT SERVICES IC Street Festival - NSO

190 Attendees in 2019 - 27% increase from 2018 79% reported overall experience as outstanding/enjoyable

INTERNATIONAL STUDENT SERVICES: Buddy Program

Ratings consistent in either full Agreement or Disagreement as it relates to connection/disconnection with "Buddy" - need increased vetting of participants

CAMPUS LIFE

Student Association Partnership

SWOT Analysis taught to clubs to assess Summit

85 clubs scored average of 70% on quiz testing their knowledge on policies, procedures and resources that impact club's success

Student Manager Post-Training Assessment

86% confident (14% comfortable) in supervising work-study/student assistants | 72% confident (28% comfortable) in handling conflict | 43% confident (57% comfortable) in handling emergencies

CAMPUS LIFE Campus Connections

New Daytime Programming Series for Commuter Students **Stress Away Day** 115 attendees 100% strongly agreed/agreed event was well organized 100% strongly agreed/agreed event was a nice break from classes

Welcome Week Events

83% agreed the events provided opportunity to connect with other students and campus community

JUMP START Attendance Stats

Jump Start 2019

86% of Deposited Students 1083/1255

First-Year = 913

Transfer= 170

Jump Start 2018

76% of Deposited Students 1188/1552

First-Year = 1009

Transfer= 179

Jump Start 2017

75% of Deposited Students 1145/1523

First-Year = 984

Transfer= 161

96%

of responding students felt more prepared to attend their first semester at Fredonia because they attended a Jump Start

JUMP START Observations

Less upset parents than 2018

Appeared to understand Parent Orientation program options better than 2018

Less FREDCards left at the end of the day

Less students left the program early! >80 in 2018 <30 in 2019

Bus from NYC full with waiting list

Provided a service needed for that population, targeted message to pell-eligible students

Less Time for Students to connect with each other Seek to solve for 2020

Foreign Language Exam offerings didn't go so smoothly

1st time offered, need to tweak

Time for students to visit with Fin Aid directly

HEALTH CENTER Fall 2019 - Post-Visit Survey (125 completed)

85% were satisfied with what information was provided to them regarding their medical diagnosis and treatment plan.

The 9% that were dissatisfied will be addressed with some additional educational information being provided in written form during the up and coming spring 2020 semester.

HEALTH CENTER Fall 2019 - Post-Visit

Survey: Questions on Sexual Health Diagnosis & Treatment Plan

Inaccurate/Skewed Data -spring 2020 - editing questions to allow only those students who were seen in sexual health clinic to answer the sexual health questions.

Fall 2019 - 334 students seen through sexual health clinic (100% increase in # seen in past fall prior to Health Center absorbing sexual health services) HEALTH CENTER Flu Shots 529 shots distributed fall 2019 (165% increase over past years) = vaccinated 12% of student population

Survey of Flu Shot Recipients:

Of those who received a flu shot this semester, 49% stated they would not have gotten the flu shot if it were not for the advertisement and prevention information put forth by the Health Center

SLO: Students who engage in Health Center activities and programs will demonstrate skills in accessing and utilizing healthcare resources on campus and in the community (PD, PS).

FINANCIAL AID Exit Counseling Sessions

25-50 students attend each session (offered twice per semester); each graduating student contacted 3 times per semester to completed - 800+ students reached via email/personal letter

Fredonia's 3 year cohort default rate is 4.8%

Fall 2019 Each Financial Aid Counselor assigned to call 100 students to offer alternative financing options to address outstanding balances

ADMISSIONS College Exploration Days

454 registered - of those, 249 applied 289 attended - of those, 183 applied

Session Ratings: Above Average/Excellent for October/November Welcome: 72/90% Classes: 87/90% Mingle: 52/58% Tour: 68/69%

SLO: Prospective and incoming undergraduates who engage with Admissions will understand how Fredonia's educational opportunities align with their personal and professional goals (PD, PS, IC)

NEW STUDENT & TRANSITIONS Pre-College Programs 400 elementary school student visited in fall 2019 - students were able to identify something they learned about college and places on campus that were meaningful to them:

- College students were respectful
- College is a place to learn new things
- Most found the library fascinating

SLO: Students will recognize behaviors that can influence their academic success at college (PD, PS, IC, IG)

Assessment Training Opportunities

Campus Labs Student Affairs Assessment CREDential: Foundational Level: Self-guided online course designed to help staff gain **competence** and **resources** in assessment within the student affairs profession.

Recorded Trainings on using **Baseline** (technology, resources, and consultation for creating, collecting, analyzing and utilizing assessment data), including but not limited to:

- Assessment Methods in Baseline
- Making Sense of Your Data
- Surveys in Baseline
- Documenting Student Learning: A Student Affairs Story
- Best Practices in Survey Design
- Formative Assessment and the Student Response System
- Rubric Methodology
- Rubrics in Student Affairs
- How to Prepare Your Staff for Assessment Success
- Ways to Leverage Your Baseline Data

ESS Divisional Assessment AWARDS

- Assessment Planning Excellence: 2019-2020
- Best Use of Assessment in a Program
- Most Innovative Use of Assessment

Complete the **Divisional Assessment Award Application**

by **5pm on Wednesday**, **22 April**, **2020**