

NATIONAL RESOURCE CENTER

FIRST-YEAR EXPERIENCE® AND
STUDENTS IN TRANSITION

UNIVERSITY OF SOUTH CAROLINA

Objectives for this Session

- As a result of participating in this session, participants will be able to:
 - Understand key issues in conversations about the sophomore year
 - Consider national data about institutional approaches to the sophomore year
 - Describe how their campuses can work to improve support for sophomores

Sharing Statistics Showing How Schools Support Sophomore Student Success

Dallin George Young

National Resource Center for The First-Year
Experience and Students in Transition

History and Context

BACKGROUND ON THE SOPHOMORE YEAR

Why?

Changes During the Sophomore Year

Academic Transitions

Relational Transitions

Identity/Personal
Meaning and Purpose

Social
Identity

Campus
Structure

A grayscale photograph of a landscape. In the foreground, a light-colored path winds through a field. A large, leafless tree stands prominently in the middle ground. In the background, another smaller tree is visible on the left side. The sky is a uniform, light gray.

**Existential
Questioning**

What is the purpose
of my life?

Why am I taking all
these classes?

**Practical
Questioning**

What should I major in?

What career should I choose?

Findings from
the Wabash
National Study
of Liberal Arts
Education

EXTERNAL

Ea: Consistently and unquestioningly rely on external sources *without recognizing* possible shortcomings of this approach.

Eb: Consistently rely on external sources, but *experience tensions* in doing so, particularly if external sources conflict.

Ec: Continue to rely on external sources but *recognize shortcomings* of this approach.

CROSSROADS

Predominantly External

E(I): Continue to rely on external sources despite *awareness of the need* for an internal voice. Realize the dilemma of external meaning making, yet are unsure how to proceed.

E-I: Begin to *actively work on constructing* a new way of making meaning yet "lean back" to earlier external positions.

Predominantly Internal

I-E: Begin to *listen carefully* to internal voice, which now edges out external sources. External sources still strong, making it hard to maintain the internal voice consistently.

I(E): Actively work to *cultivate* the internal voice, which mediates most external sources. Consciously work to not slip back into former tendency to allow others' points of view to subsume own point of view.

INTERNAL

Ia: *Trust* the internal voice sufficiently to refine beliefs, values, identities and relationships. Use internal voice to shape reactions and manage external sources.

Ib: Trust internal voice sufficiently to craft commitments into a *philosophy of life* to guide how to react to external sources.

Ic: Solidify philosophy of life as the *core of one's being*; living it becomes second nature.

FIGURE 2. Distribution of Self Authorship Ratings, Year 1 and Year 2 (N = 228)

Challenges Internal to Student

Academic Struggles

Lack Of Academic
Motivation

Identity Confusion

Major And Career
Indecision

Difficulty Selecting
Meaningful Campus
Engagement
Connected To
Interests

External/Campus-Level Challenges

Campus run-around and a lack of attention to service excellence that particularly impacts sophomores

Difficulty connecting to faculty in meaningful ways;

Inadequate academic advising to address meaning and purpose, which is the major developmental issue of the sophomore year;

Campus systems and policies that hinder thriving among marginalized students, as well as among sophomores in general

Removal of almost all forms of campus support from the first year

**KEEP
CALM
AND
SURVIVE
SOPHOMORE YEAR**

Issues in Sophomore Year

Intentional Design of Sophomore Programs

Advising

Defining Sophomore Student Success

Institutional Integrity

4th Administration
(2005, 2008, 2014,
2019)

N = 335

The screenshot shows a web browser window displaying the survey page. The browser's address bar shows the file path: file:///C:/Users/youngdal/Desktop/NSSYL.htm. The page features the National Resource Center logo at the top, which includes a stylized 'A' icon and the text 'NATIONAL RESOURCE CENTER' and 'FIRST-YEAR EXPERIENCE® AND STUDENTS IN TRANSITION UNIVERSITY OF SOUTH CAROLINA'. Below the logo, the text reads '0% Complete' and 'National Survey of Sophomore-Year Initiatives 2014 Administration'. The main content area contains an introductory paragraph, a list of survey topics, and definitions for key terms. At the bottom of the page, there is a 'NEXT' button and a copyright notice: '© 2014 Campus Labs. All rights reserved.' The Windows taskbar at the bottom shows the system clock as 11:55 AM on 10/16/2014.

0% Complete

National Survey of Sophomore-Year Initiatives

2014 Administration

This survey is intended to gather information regarding sophomore-year initiatives on your campus. The survey should take approximately 20 minutes to complete. While you may exit the survey at any time and your responses will be saved, we recommend completing the entire survey in one sitting.

Specifically, you will be asked questions regarding the following:

- General institutional information
- Institutional attention to sophomores
- Coordination of institutional efforts
- Types of programs offered to sophomores
- Characteristics of the predominant sophomore-year initiative
- Educationally effective practices
- Administration
- Assessment and evaluation

For the purposes of this survey, we offer the following definitions:

Campus or Institution: These terms, used interchangeably, refer to an individual campus that is either (a) an independent entity or (b) meaningfully distinct from other campuses in a system.

Sophomores: Students in their second year at the same campus (excluding transfer students). These students may not have attained official standing based on accumulated credits.

Sophomore-Year Initiative: Any educational offering specifically or intentionally geared toward sophomore students. You can find a list of examples of sophomore-year initiatives [here](#).

If you would like a copy of your responses, you will need to print each page of your survey before moving on to the next page.

Your responses are important to us, so please complete this survey by May 31st, 2014. Thank you.

© 2014 Campus Labs. All rights reserved.

INTENTIONAL DESIGN OF THE SOPHOMORE YEAR

“The sophomore year is too often described by what it is not: The sophomore year is not as exciting as the first year. It is not staffed and supported in the same way as the first year on many campuses. It does not involve the small classes that are so typical in the first-year experience or in upper-division courses in the major. It does not include structured support for leadership development.”

(Schaller, 2018)

Characterizations of Sophomores

- Forgotten, invisible, disillusioned, dispiriting
- Academy's middle children
- Time full of student inertia and confusion
- The “Sophomore Slump”

Possible Reasons for Former Sophomore-Year Programs

- Second-year programs tend to be discontinued because students lose interest or they too closely resemble first-year programs (Young, Schreiner, & McIntosh, 2015).
- This highlights an issue for the creation and implementation of sophomore-year programs: too few are built with the end in mind. **There is a lack of clarity on what outcomes institutions hope will occur in the sophomore year (Young, 2018).**

Beginning Intentional Design

- First steps in intentional design of sophomore programs:
 - Understand what the sophomore year is or should be
 - Understand who the sophomores are on your campus

Defining the Sophomore Year Experience

- **Complexity of student body**
 - Credit hours – AP/IB/Dual Credit
 - Community College students
 - Transfer students
 - Military/Service Year students
 - Gap Year students
- **Campus Definitions/Decisions**
 - Residentially based?
 - Rising sophomores vs. second year?
 - Third-year students with sophomore level credits?

Understanding Sophomore Needs

- Schaller (2018) recommends focusing on sophomore needs in:
 - Self-Authorship
 - Belongingness
 - Decision-making
 - Vocation and Discernment
 - Good Citizenship

How Are Campuses Responding to the Second Year?

Institutional Efforts with Focus on Sophomores

How Are Campuses Responding to the Second Year?

What Sophomore Initiatives Are Frequently Offered?

Institutional Initiatives on Sophomores

ADVISING IN THE SOPHOMORE YEAR

Sophomores' satisfaction with advising significantly predicts:

- ✓ Their overall satisfaction with their college experience
- ✓ Their satisfaction with faculty
- ✓ Their perception of tuition as a worthwhile investment

Sophomore Initiatives: Advising

HOW OFTEN DID YOU MEET WITH YOUR ACADEMIC ADVISOR THIS YEAR?

How Satisfied are Sophomores with Advising?

How Satisfied are Sophomores with

“In the two decades of data collected nationally on sophomores, the campus experience with which sophomores are least satisfied is advising.”

(Schreiner, 2018, p. 17)

Somewhat

4

55.7

10 20 30 40 50 60

Prevalence of Advising as a Sophomore-Year Initiative

Institutional Initiatives on Sophomores

Advising Reaching High Proportion of Sophomores

Sophomore Initiative Reaching Highest Proportion of Sophomores

Advising Reaching High Proportion of Sophomores

Percentage of Sophomores Reached by Advising

Advising Reaching High Proportion of Sophomores

Percentage of Sophomores Required to Participate in Advising

Advising - Key Tool for Meeting Sophomore Objectives

Sophomore Initiatives Used to Reach Campuswide Objectives for Sophomores

Overall Sophomore Objectives

Campus-wide Objectives for Sophomores

Objectives of Sophomore Advising

Objectives for Academic Advising in Sophomore Year

HIP Elements in Sophomore Advising

	High Expectations	Time and effort	Faculty Interactions	Experiences with Diversity	Feedback	Reflect and Integrate	Real-World Applications	Demonstrate Competence
■ Element is pervasive - 5	16.4%	13.1%	19.7%	13.1%	21.3%	9.8%	9.8%	11.5%
■ 4	26.2%	16.4%	21.3%	11.5%	19.7%	19.7%	23.0%	8.2%
■ Element is partially present - 3	39.3%	45.9%	41.0%	34.4%	37.7%	39.3%	36.1%	27.9%
■ 2	6.6%	13.1%	14.8%	18.0%	11.5%	13.1%	9.8%	21.3%
■ Element is not present - 1	11.5%	11.5%	3.3%	23.0%	9.8%	18.0%	21.3%	31.2%

DEFINING SOPHOMORE STUDENT SUCCESS

Sophomore Year Matters

- Engagement
- Focus
- Sense of Direction
- Sense of Belonging
- Interactions with Faculty

- Lead to increases in motivation, academic success, self-authorship and thriving

UNIVERSITY OF SOUTH CAROLINA

RETENTION

TABLE 2: SECOND-YEAR UNDERGRADUATE TERM-TO-TERM PERSISTENCE RATE BENCHMARKS
(BASED ON 2015-16 SECOND-YEAR COHORT)

Persistence Ratios		FOUR-YEAR PRIVATE			FOUR-YEAR PUBLIC	TWO-YEAR PUBLIC
		ALL	INSTITUTIONS WITH LOWER SELECTIVITY	INSTITUTIONS WITH HIGHER SELECTIVITY	ALL	ALL
Persistence from term one to term two, 2015-16 academic year	25th Percentile	91.0%	89.5%	94.0%	91.0%	84.0%
	Median	94.0%	92.0%	96.0%	94.0%	86.5%
	75th Percentile	96.0%	95.0%	97.0%	95.0%	89.8%
Persistence from term two of the 2015-16 academic year to term three (the beginning of the 2016-17 academic year, i.e., the students' third year)	25th Percentile	87.0%	85.0%	92.8%	90.0%	56.0%
	Median	91.0%	89.0%	94.0%	92.0%	63.0%
	75th Percentile	94.0%	93.0%	96.3%	94.0%	77.0%

Attitudes of Second-Year College Students

Top 5 Requests for Assistance in Sophomore Year:

- Identify work experiences or internships related to my major
- Define goals suited to my major or career interest(s)
- Explore advantages and disadvantages of my career choice
- Figure out the impact of grades on my desired major
- Prepare a written academic plan for graduation

(all above 50% in second year, all below 40% in first year in 4 year private institutions)

Major Pathways to Sophomore Thriving

Major Certainty

- Significant for White and Latinx sophomores
- Not a significant pathway among African-American and Asian-American sophomores

Campus Involvement

- Mostly for White students
- Significant for African American students in leadership roles

Student-Faculty Interaction

- Only specific campus experience that predicted thriving and every other positive outcome
- Students experience this interaction differently based on race and ethnicity

Spirituality

- Important for everyone
- Doubly important for students of color, especially African American Sophomores

Institutional Integrity

Sense of Community on Campus

- #2 predictor for African American sophomores; #1 for everyone else
- White students more likely to report strong sense of community on campus

Descriptions of Sophomore Success: Program Objectives

Objectives for Sophomore Initiatives

HIP Elements in Primary Sophomore Initiative

	High Expectations	Time and effort	Faculty Interactions	Experiences with Diversity	Feedback	Reflect and Integrate	Real-World Applications	Demonstrate Competence
Element is pervasive - 5	15.4%	14.3%	26.4%	17.6%	18.7%	18.7%	17.6%	7.7%
4	12.1%	22.0%	24.2%	16.5%	17.6%	26.4%	23.1%	14.3%
Element is partially present - 3	24.2%	24.2%	27.5%	24.2%	24.2%	24.2%	27.5%	17.6%
2	9.9%	13.2%	6.6%	15.4%	14.3%	7.7%	12.1%	14.3%
Element is not present - 1	38.5%	26.4%	15.4%	26.4%	25.3%	23.1%	19.8%	46.2%

INSTITUTIONAL INTEGRITY

Benefits of Delivering on Outcomes

- Sense of community
- Learning
- Continued transition into college
- Institutional integrity

A Word about Institutional Integrity

Institutional integrity refers to the degree to which students perceive that the institution was accurately portrayed during the admissions process, that their expectations have been met, and that “the actions of a college or university's administrators, faculty, and staff are compatible with the mission and goals proclaimed by a given college or university”

Braxton, Hirschy, & McClendon, 2004

Benefits of Delivering on Promises

Increased: Overall Thriving

Satisfaction

Student perception of institutional fit

Perception that tuition was a worthwhile investment

Intent to graduate

Institutional Integrity: Implicit and Explicit Aims of Sophomore Year

Campus-wide Objectives for Sophomores

Efforts toward Delivering on Promise of the Sophomore Year

Institutional Efforts with Focus on Sophomores

How Do We Know if We're Delivering on the Promise in the Second Year?

I don't know, 13.2%

Sophomore Initiative Assessed
in Past Three Years

Yes, 47.3%

No, 39.6%

Delivering on the Promises: How are we Assessing It?

Types of Assessment of Sophomore Programs

Outcomes Measured - Assessment of Sophomore Initiatives

Key Considerations

- What are institutions around the US trying to achieve with their sophomores?
- What are YOU trying to achieve with your sophomores?
- Which services are offered to the student population at large? How might you leverage them to have a sophomore-specific focus?
- How might the current sophomore programs, services, and initiatives be better coordinated across campus?
- How do we know that what we're doing to support sophomore student success works?