

THE OHIO STATE UNIVERSITY

OFFICE OF STUDENT LIFE

Building the bridge between the first
and second year experience: A
collaborative approach to student
learning and development

Introductions

Agenda for Today

- Share research and theory that shapes first and second year programs
- Differentiate programs, interventions, and support that should be targeted at first year students, second year students, or both
- Think about your own department and how to work differently with first and second-year students
- Review structure of FYE and STEP at Ohio State and where your office can support existing efforts

Learning Outcomes

- Participants will reflect on and articulate what services, resources, and programming currently exist in their department for first and/or second year students.
- Participants will articulate the key salient needs and developmental milestones that often distinguish the second year experience from the first.
- Participants will be able to utilize at least one strategy for curriculum differentiation that will contribute to a more seamless experiences for students between their first and second year.

Foundational Research that Informs FYE and STEP

Developmental Readiness and Sequencing

- Developmental Readiness: “The ability and motivation to attend to, make meaning of, and appropriate new knowledge into one’s long term memory structures” (Hannah & Lester, 2009).
- Sequencing: The order and structure in which people learn new skill sets (Hannah & Avolio, 2010).
- Scaffolding: Support given during the learning process which is tailored to the needs of an individual student (Sawyer, 2006).

Developmental Readiness and Sequencing

- Not one size fits all learning
- Time on task does not always equate to learning
- Some topics might be too complex, or too simplistic
- Students tune out

Hannah & Avolio, 2010

First Year Literature

- The student experience during the first six weeks and first year is critical for persistence to graduation (Levitz and Noel, 1989)
- Effective retention programs share three principles: principle of community, commitment to students, and commitment to education (Tinto, 1990)
- First year students will navigate their transition differently based on a number of factors including situation, self, support, and strategies (Schlosberg et al., 1995).

First Year Literature

Upcraft, Gardner, & Barefoot (2004) and Collier (forthcoming) say first year transition issues include:

- Academic preparation and competence
- Establishing and maintaining interpersonal relationships, sense of belonging
- Finding campus resources
- Physical and emotional well being
- Gaining multicultural awareness, exploring identity
- Understanding culture of higher education
- Managing independence/time management

Characteristics of the Sophomore Slump

- Novelty, mystery and excitement of freshman year dissipates
- Special attention and support received as first year students is now directed toward the new first year class
- Increased pressure, but decreased support
- General enthusiasm about college might diminish
- Friendships shift – how will they be sustained?
- Residential adjustment – broader housing options more spread out across campus

Second Year Literature

These are areas where 2nd year students need assistance:

- **Academic** – explore/declare major/minor, begin connecting with faculty, explore academic and study abroad options, see interconnectedness with classes
- **Extracurricular Involvement** – sometimes instant leaders of student groups, try a new group or step into leadership role
- **Connections/Community** – “real” friends begin to show themselves, traditional residence halls foster community building
- **Career Planning** – explore internships/careers, identify career options based on skills and interests/major

Chickering's Vectors and 2nd Year Students

Laurie A. Schreiner and Jerry Pattengale identified 4 vectors specific to 2nd year development:

1. Achieving Competence
2. Developing Autonomy
3. Establishing Identity
4. Developing Purpose

Cognitive Development in the Second Year

William Perry

*Second-year students typically land in between or
On the stages of dualism and multiplicity.*

Dualism/Received Knowledge:

There are right and wrong answers, engraved on golden tablets in the sky, known to authority.

Basic Dualism, Full Dualism

Multiplicity/Subjective Knowledge:

There are conflicting answers; therefore, students must trust their “inner voices”, not external authority.

Early Multiplicity, Late Multiplicity

Cognitive Development in the Second Year

Marcia Baxter Magolda's Ways of Knowing

1. ABSOLUTE (46% of Second Year Students)
 - Knowledge is certain and there are always answers
 - Uncertainty exists when learners don't know answers
 - Learner believes teacher is expert
 - Peers help to make the atmosphere relaxed and to ask questions of authority figure
 - Focus is on absorbing knowledge and assessment of what knowledge has been acquired.
2. TRANSITIONAL (53% of Second Year Students)
 - Some knowledge can be questioned
 - Some uncertainty and doubts are accepted by the learner
 - Focus is on needing to understand in order to make judgements
 - Teachers facilitate understanding and application of knowledge
 - Peers provide exposure to new views

Schaller's Four Stages of Sophomore Development

1. Random Exploration
2. Focused Exploration
3. Tentative Choices
4. Commitment

Second Year Literature

Needs

- Academic
- Extracurricular Involvement
- Connections and Community
- Career Planning

Pathways

- Faculty Interaction
- Campus Involvement
- Building Community
- Focused Career Advising
- Finding Purpose and Spirituality

Overview of FYE

- Office and ethos
- Peer Leaders who guide new students through outreach and relationship building
- Programmatic support that include orientation, summer bridge programs, welcome week, common reading, and university 101 course.
- Retention and success focus on targeted student populations that include students of color, commuters, out of state students, first generation students, low income students, international students, and transfer students.

Overview of STEP

- Weekly interaction with faculty outside the classroom
- Engagement with co-curricular programs across campus
- Completion of financial literacy online module and in-person coaching session with trained peer facilitator
- Exploration of six categories of transformational experiences including study abroad, internships, community service, undergraduate research, leadership, and creative and artistic endeavors
- Creation of written proposal for how they will utilize up to \$2,000 in STEP fellowship to support their experience

The “T” in STEP Transformational Learning

“Learning that is understood as the process of using a prior interpretation to construe a new or revised interpretation of the meaning of one’s experience in order to guide future action.”

(Mezirow 1996)

First and Second Year Learning: Horizontal and Vertical Alignment

First and Second Year Learning

- While we know sophomores have unique needs, colleges front load and end load support. See more FYE and Senior YE programs.
- Call to integrate strategies for learning and assessment across the first two years of college.
- Horizontal Alignment: LO → Curriculum → Assessment
- Vertical Alignment:

(Young and Keup, 2015)

Vertical Alignment in First and Second Year

Vertical Alignment in First and Second Year

Vertical Alignment: University Libraries

Vertical Alignment: Financial Wellness

Vertical Alignment in FYE and STEP

Vertical Alignment FYSS and PDCs

- **First Year Success Series (FYSS)**
 - Over 500 autumn semester workshops focused on student transition content. Student required to attend through survey.
 - Theme areas include academic and career exploration; diversity and global awareness; finances; health and wellness; and leadership and civic engagement
- **Professional Development Co-Curriculars (PDC)**
 - Required two part financial literacy program. Additional xx session requirement.
 - Themes include community engagement/global citizenship; career preparation; information literacy/academic success; wellness; leadership development; discovery themes.
 - Skills include communication, critical thinking, self-awareness, ethical decision making, interpersonal engagement, and global citizenship.

FYSS and PDCs: What's the Same and What's Different?

SAME

- Students come with varied levels of abilities, experiences and skills
- Students need to hear directly from presenters about what they will learn and why it's important to their future success
- Both should be engaging and interactive

FYSS and PDCs: What's the Same and What's Different?

SAME

- Both require presenters to engage students who may be there to simply fulfill a requirement
- Some content may be overlapping (i.e. resume development or developing strategies for stress management)
- Outcome is not completing an assignment or checking the box—it is learning

Areas of Difference

FYSS

Students all new to campus

Ends with structured reflection

Resources for college transition

Connecting to community

STEP

Students have lived experiences

Can begin with structured reflection

Resources for college and beyond

Connecting to self

Transformational learning

First and Second Year Learning

Next Steps

Continued FYE and STEP Collaboration

- Collaborate to train campus partners
- Regular meetings and communication
- Common assessment measures

References

Andersen, R. W. Developmental sequences: the emergence of aspect marking in second language acquisition. In *Cross Currents in Second Language Acquisition and Linguistic Theory*.

Grassgreen, A. (2011, September 29). *Dump the slump. Inside Higher Ed*. Retrieved from insidehighered.com

Hannah, S. T., & Avolio, B. J. (2010). Ready or not: How do we accelerate the developmental readiness of leaders? *Journal of Organizational Behavior*, 31, 1181-1187.

Hannah, S. T., & Avolio, B. J. (2008). Developmental readiness: Accelerating leader development. *Consulting Psychology Journal*, 60, 4, 331-347.

Hunter, M.S., Tobolowsky, B.F., Gardner, J.N., Evenbeck, S.E., Pattengale, J.A., Schaller, M.A., and Schreinder, L.A. (Eds.). (2010). *Helping sophomores succeed: Understanding and improving the second-year experience*. San Francisco: Jossey-Bass.

Sawyer, R. Keith. (2006). *The Cambridge Handbook of the Learning Sciences*. New York: Cambridge University Press.

Upgraff, M. L., Gardner, J. N., Barefoot, B. O., et al (2004). *Challenging & Supporting the First Year Student*. Jossey-Bass, San Francisco.

Thanks for coming

www.fye.osu.edu

www.step.osu.edu

Beth Fines fines.2@osu.edu

Vicki Pitstick pitstick.10@osu.edu

Julie Schultz schultz.173@osu.edu