

Innovations in the First-Year Seminar: Additional Evidence

Ryan Padgett

Stuart Hunter

Cindy Kilgo

NASPA 2011 – Philadelphia, PA

With Special Thanks to Jennifer Keup

March 16, 2011

Learning Outcomes of this Session

- Provide current evidence on organization, content, and administration of first-year seminars across American colleges and universities.
- Showcase first-year seminar content and how other campuses utilize empirically vetted content within seminar instruction and pedagogy.
- Recognize successful first-year seminar experiences and incorporate them into your institution's first-year seminar.
- Identify national trends and comparisons on first-year seminars in an effort to evaluate specific practices/assessment methods related to the your first-year seminar.
- Extend the national discussion on the assessment of first-year seminars and the implications for best practices.

Presentation Outline

- First-year seminar overview
- Methodology/participants
- Seminar characteristics
- Instruction
- Content and pedagogy
- Seminar assessment

What is a First-Year Seminar?

A course designed to “assist students in their academic and social development and in their transition to college. A seminar, by definition, is a small discussion-based course in which students and their instructors exchange ideas and information. In most cases, there is a strong emphasis on creating community in the classroom.” (Hunter & Linder, 2005, pp. 275-276).

Tendency Toward “Engaging Pedagogy”

- A variety of teaching methods
- Meaningful discussion and homework
- Challenging assignments
- Productive use of class time
- Encouragement for students to speak in class and work together

(Swing, 2002)

Types of First-Year Seminars

- Extended orientation seminars
- Academic seminars with generally uniform content
- Academic seminars on various topics
- Professional or discipline-based seminars
- Basic study skills seminars
- Hybrid seminars

(Tobolowsky and Associates, 2008)

2009 National Survey of First-Year Seminars

- Methodology for 2009 administration
 - Administration: Oct. 30 – Dec. 15, 2009
 - Invitation sent to 3,225 institutions in 3 waves
 - Access population v. survey population
 - Incentive program
 - 1,019 responses (32% response rate)
- 87.3% of 2009 respondents (n = 890) reported having a first-year seminar

2009 Survey Participants

Institutional Chara.	Number	Percentage
Two-year	235	26.4
Four-year	655	73.6
Public	464	52.1
Private	426	47.9

2009 Survey Participants

Size of First-Year Class	Number	Percentage
Less than 500	305	34.3
501 – 1,000	210	23.6
1,001 – 2,000	177	19.9
2,001 – 3,000	74	8.3
3,001 – 4,000	54	6.1
4,001+	70	7.9

	Percent of responding institutions with first-year seminars	National percentage
Institutional type		
Two-year	26.4	38.3
Four-year	73.6	61.7
Institutional affiliation		
Private	47.9	62.0
Public	52.1	38.0
First-year class size		
500 or less	34.3	49.1
501 - 1,000	23.6	22.4
1,001 - 2,000	19.9	12.9
2,001 -3,000	8.3	6.0
3,001 - 4,000	6.1	3.0
4,001+	7.9	3.1

2009 Survey Participants

Discrete Seminar-Types	Number	Percentage
Extended Orientation	549	61.7
Academic Seminar - Uniform	230	25.8
Academic Seminar - Various	208	23.4
Pre-Professional/Discipline	128	14.4
Basic Study Skills	199	22.4
Hybrid	199	22.4
Other	22	2.5

2009 Survey Participants

Primary Seminar-Type	Number	Percentage
Extended Orientation	354	41.1
Academic Seminar - Uniform	139	16.1
Academic Seminar - Various	133	15.4
Pre-Professional/Discipline	32	3.7
Basic Study Skills	42	4.9
Hybrid	132	15.3
Other	30	3.5

SEMINAR CHARACTERISTICS

Students who Take a First-Year Seminar Course by Institutional Type (n = 879)

Students who Take a First-Year Seminar Course by Institutional Control (n = 879)

Students who Take a First-Year Seminar Course by First-Year Class Size (n = 879)

First-Year Students *Required* to Take the Primary First-Year Seminar

	Two-Year	Four-Year	Public	Private	< 500	501 - 1,000	1,001 - 2,000	2,001 - 3,000	3,001 - 4,000	4,001+
None	33.0	15.0	29.3	9.4	7.8	21.2	22.2	26.8	48.1	31.3
-	-	-	-	-	-	-	-	-	-	-
100%	19.5	46.7	20.9	59.7	55.4	46.8	28.7	22.5	19.2	9.4

Percentage of Seminar Class Size by Institutional Type and Control

Seminar Class Size by First-Year Class Size

Campus Unit Responsible for Administering the Seminar (n = 847)

Distribution of Seminar Credit Applied

Credit Hours

**9% offered
FYS for no
credit**

Credit, Grading, and Length

- 91.3% of survey respondents report that the first-year seminar carries academic credit
- Most seminars (80.5%) are letter graded
- 67.8% of all participating institutions reported the first-year seminar was one semester in length.
 - The length of the seminar at the remaining institutions varied from half a semester (12.6%), one quarter (5.9%), and one year (3.8%).

INSTRUCTION

Who Teaches the Seminar?

Instructors

Tenure-track faculty 61.4%

PT non-tenure track faculty 54.4%

Adjunct faculty 46.0%

Student affairs professionals 48.2%

Other campus professionals 29.9%

Graduate students 5.6%

Undergraduate students 5.1%

Who Teaches the Seminar?

- 43.6% of institutions have some team taught sections of the seminar
- 8.6% team teach all sections
- 31.2% of institutions have some sections of the seminar taught by the students' academic advisors

How Are Instructors Compensated?

- Most frequent compensation is a stipend
- The second most frequent responses were “None” and “Part of overload”
- Other forms of compensation
 - Graduate student support
 - Release time
 - Unrestricted professional development funds

Instructor Training

- 76.1% of respondents offer training for first-year seminar instructors
- Half of respondents required training for first-year seminar instructors
- 58.4% of respondents indicate that instructor training is ≤ 1 day long
- “Other” responses indicate ongoing training and support

CONTENT & PEDAGOGY

Course Practices

Practice

Online component	52.9%
Service-learning	40.3%
Linked to other courses	35.7%
Common reading component	31.0%

Online Components

(n = 280 responses to open-ended question)

- Nearly half mention the use of a course or learning management system
- Most common online components:
 - Repository for course documents
 - Discussion boards
 - Assignment submission
 - Intro to online research/information literacy
 - Quizzes, tests, & other assessments
- 15% indicate that their institutions offer sections entirely online

Seminar Included Service-Learning Component by Seminar Type (n = 848)

40.3% of seminars include a service-learning component.

Service-Learning

(n = 208 responses to open-ended question)

- Service experience varies widely by section and is often tied to specific course theme
- Service is typically of short duration
- Hunger/homelessness and at-risk youth most common focal points for service
- Reflection includes written papers, class discussions, and presentations

Linked Courses

(n = 189 responses to open-ended question)

- Most commonly mentioned as interventions for a specific major or at-risk students
- FYS frequently linked to developmental course work in English, reading, and math
- Seminars most commonly linked to first-year composition in general education

Linked Courses

(n = 189 responses to open-ended question)

- Linked courses structures range from block scheduling with little to no course integration to highly integrated thematic course links
- Linked courses frequently incorporate a residential component

Has your first-year seminar been formally assessed or evaluated since Fall 2006?

9.8% don't know

5.5 % didn't answer

SEMINAR ASSESSMENT

Quantitative Assessment Strategies

Assessment	Percent
Student course evaluation	94.9%
Institutional data	75.3%
Survey instrument	75.3%
<i>Locally developed</i>	84.0%
<i>National survey</i>	52.4%

Qualitative Assessment Strategies

Assessment	Percent
Focus Groups	
Instructors	51.3%
Students	42.6%
Interviews	
Instructors	45.6%
Students	30.2%

TV Timeout

Most Important Course *Objectives*

Objective	Percent
Develop academic skills	54.6
Develop a connection with the institution	50.2
Provide orientation to campus resources and services	47.6
Self-exploration/personal development	28.5
Create common first-year experience	23.3
Develop support network/friendships	17.4
Increase student/faculty interaction	16.9
Improve sophomore return rates	15.5
Develop writing skills	11.9
Introduce a discipline	7.0
Develop financial literacy	1.1
Encourage arts participation	0.6
Other (please specify)	8.1

Most Important
Topics that
Compose the
Content of the
Seminar

Topic	Percent
Campus resources	42.4
Study skills	39.8
Academic planning/advising	35.7
Critical thinking	34.8
Time management	27.6
Writing skills	17.3
Career exploration/preparation	15.5
College policies and procedures	15.1
Specific disciplinary topic	14.0
Relationship issues	9.2
Diversity issues	6.9
Health and wellness	3.7
Financial literacy	1.0
Other	14.8

Review

- Objectives:
 - Develop academic skills
 - Develop a connection with the institution
 - Provide orientation to campus resources and services
- Topics:
 - Campus resources
 - Study skills
 - Academic planning/advising

Outcomes Measured

Outcome	Percent
Persistence to sophomore year	73.7
Satisfaction with faculty	70.9
Satisfaction with institution	65.3
Grade-point average	58.0
Use of campus services	51.0
Connections with peers	49.3
Participation in campus activities	49.0
Out-of-class student/faculty interactions	47.1
Academic abilities	42.0
Persistence to graduation	38.4

Implications / Final Thoughts

- Be sure there is alignment between course outcomes and assessment
- Be sure to regularly assess FYS practices and student outcomes
- Assessment should include multiple methods and sources

Implications / Final Thoughts

- There is no one “right” type of seminar; pick and choose what is best for you
 - Connect to learning/program outcomes
- Invest in initial instructor training and ongoing support
- Connect FYS to other educational initiatives and practices (constellation)
 - Continue integrating good practices

References

- Hunter, M. S., & Linder, C. (2005). First-year seminars. In M. L. Upcraft, J. N. Gardner, & B. O. Barefoot (Eds.), *Challenging and supporting the first-year student: A handbook for improving the first year of college* (pp. 275-291), San Francisco, CA: Jossey-Bass.
- Swing, R. L. (2002). *The impact of engaging pedagogy on first-year seminars* (Policy Center on the First Year of College Report). Retrieved from <http://www.sc.edu/fye/resources/assessment/essays/Swing-8.28.02.html>.
- Tobolowsky, B.F., & Associates (2008). *2006 National Survey of First-Year Seminars: Continuing innovations in the collegiate curriculum* (Monograph No. 51). Columbia, SC: National Resource Center for The First-Year Experience and Students in Transition.

Questions? Comments?

Ryan Padgett

Assistant Director of Research, Grants, and Assessment

E-mail: rpadgett@mailbox.sc.edu

Stuart Hunter

Associate Vice President and Executive Director

E-mail: stuarth@mailbox.sc.edu

Cindy Kilgo

Graduate Assistant for Research, Grants, and Assessment

E-mail: kilgoc@mailbox.sc.edu

Executive summary: <http://sc.edu/fye/research/reports/index.html>