[image: image1.png]S
COr-
A

COUNCIL for OPPORTUNITY i EDUCATION

Submitted by

Arnold L. Mitchem, President

Council for Opportunity in Education

1025 Vermont Avenue NW
Suite 900
Washington DC 20005
202.347.7430 (phone) • 202.347.0786 (fax)
Arnold.Mitchem@coenet.us
www.coenet.us

The Council for Opportunity in Education (COE) is a nonprofit organization, established in 1981, dedicated to furthering the expansion of educational opportunities throughout the United States. Through its numerous membership services, the Council works in conjunction with colleges, universities, and agencies that host TRIO programs to specifically help low-income Americans enter college and graduate.
TRIO Student Support Services at Syracuse University

Identify your most promising practices, strategies and activities that have enhanced student retention, transfer and/or graduation rates on your campus. (Please provide supporting data.):
Student Service Model: At the core of our SSS program is a Student Service Model. Each SSS participant is assigned an Academic Counselor who contacts them prior to coming to campus in order to prepare for the summer bridge program, meets with them the first day they arrive on campus, and continues to work with them until they graduate. Academic Counselors meet with students for hour-long, one-on-one appointments every week during the summer bridge program, every other week during students’ first year at SU, and a minimum of three times a semester for the remaining time they are at SU.

We have found that the relationship that develops between Academic Counselors and students is the most important aspect of our program and the foundation of our Student Service Model. Building strong relationships between Academic Counselors and students contributes to retention by providing students with a point person on campus that they can come to with questions and concerns. This relationship also helps create a sense of belonging for students; not only do they have a physical space on campus where they can come to and feel like they belong, but they also have a university staff member who knows them well and who looks out for their best interests. Finally, by having a strong relationship with students, Academic Counselors are able to more easily share information with them, and students are more likely to be open to what counselors have to share. For example, during appointments Academic Counselors address issues relating to a student’s academics (e.g. securing tutoring support, course selection, registration assistance, and following degree requirements) in addition to non-academic issues (e.g. understanding financial aid, getting involved in student activities, and becoming familiar with the on campus housing reservation process). In order to ensure that services provided are consistent within the program, counselors use a check sheet of comprehensive topics specific to each academic year.

Summer Bridge Program: A critical component of our program is SummerStart, a six week summer bridge program that all incoming SSS students are required to attend.
 Tuition, housing charges, and meal charges for SummerStart are covered in full by a grant from the Office of Financial Aid in order to ensure full participation of all SSS students. By participating, SSS students earn 7 credits prior to starting their first year at college; students typically take two three-credit academic classes and a one-credit college readiness seminar. Taking academic classes during the summer helps students learn successful study habits and helps them transition from high school to college level classes. Students also have the opportunity to become familiar with the layout of the campus and gain knowledge of campus offices and resources. This includes visiting the Writing Center, becoming familiar with services provided by the Tutor and Study Center, learning how to become an active member of the university community, and attending meetings with staff from their individual schools or colleges. Finally, students are able to create a group of friends prior to fall semester, as well as establish a strong connection with their SSS Academic Counselor and the SSS office.

Full Need Financial Aid Package: All SSS students receive a full need financial aid package. The typical financial aid package includes state and federal aid, federal work study, two small subsidized federal loans, and an SU/SSS grant administered by the university. The purpose of providing SSS students with a full need financial aid package is to reduce the amount of loan debt students accumulate, lessen the stress regarding how to pay for school, and free students to focus their attention on their academics and college experience. We also have a designated Financial Aid Counselor from the Office of Financial Aid who serves all SSS students, and who is available to meet with students weekly in the SSS office.
Structured First Year Experience: In order to ensure the highest likelihood of academic success, we employ the concept of a Structured First Year Experience. Throughout students’ first year at SU, we establish a regular meeting schedule, organize meetings to connect students with their individual school or college advising staff, and employ measures that provide feedback regarding students’ academic performance. Our Structured First Year Experience includes:

· Scheduled contact between students and their school/college advising staff prior to SummerStart in order to select summer classes.

· One-on-one, hour long weekly meetings between students and their SSS Academic Counselors during SummerStart.

· A dinner with students’ school/college advising staff during the third week of SummerStart.

· Mid-summer Progress Reports completed by faculty and instructors that act as an “early alert system” by providing feedback on students’ performance in class.

· Mid-summer meetings between faculty/instructors and SSS Academic Counselors to go over students’ progress.

· Final Summer Progress Reports completed by faculty and instructors.

· A Final Student Summary completed by SSS Academic Counselors that goes over each student’s strengths and areas in need of improvement. These summaries are then forwarded to the student’s school/college advising staff.

· Scheduled contact between students and their school/college advising staff regarding fall class registration.

· One-on-one, hour long bi-weekly meetings between students and their SSS Academic Counselors during the academic year.

· Pre- and post-advising sessions with SSS Academic Counselors to ensure that students’ schedules are academically appropriate in regards to difficulty and curriculum requirements.

· A First Year Dinner at the beginning of fall semester where students learn about tutoring services, career-related events, and SSS student responsibilities.

· Mid-semester Progress Reports completed by faculty and instructors during the fall and spring semesters that act as an “early alert system” by providing feedback on students’ performance in class.

· An informational meeting between Academic Counselors, students, and their families during winter break to reflect on the fall semester and prepare for the upcoming spring semester.

Academic Support: As all eligible SSS students demonstrate academic need, it is important to provide them with appropriate support in order to assist them in achieving their academic potential. Our program provides students with study skill development that begins during the college readiness seminar that they take during the summer bridge program, and then continues in meetings with Academic Counselors throughout the academic year. Our office also offers study groups for math, science, and social science classes that are led by a paid tutor and take place in our program’s office. If necessary, our program will pay for one-on-one tutoring for any other class that students may need support for through the university’s Tutor and Study Center. We also make it a point to inform students of other available academic support throughout the university (e.g. Math Clinic through the Math Department).

For students that need to improve the quality of their writing, our office created a one-credit course called WRT 120 that students can take in conjunction with required writing courses or during a semester where they are taking writing intensive classes. WRT 120 is graded pass/fail and the only requirement for the class is that they meet with a Writing Consultant from the Writing Center for an hour once a week throughout the semester to go over their writing assignments. Additionally, our office has an in-house Reading and Writing Coordinator who meets with students to go over their writing assignments and instruct students on effective reading techniques.

University Collaboration: Over the years, our program has built relationships with offices across campus in order to best advocate for the needs of our students. We have relationships with the Office of Admissions, Office of Financial Aid, Bursar’s Office, Registrar’s Office, University Bookstore, SU Abroad, Office of Multicultural Affairs, Center for Career Services, Office of Housing, Meals, and ID Card Services, Fraternity and Sorority Affairs, and the academic advising offices in every school and college. Cultivating these relationships has resulted in policies that have helped our program by removing financial barriers for our students and have helped us to reach our program goals.

For example, in order to be eligible to live in on-campus housing, a student must put down a $400 deposit. The Housing, Meal Plan, and ID Card Services Office waives this deposit for all SSS participants. Another example of university collaboration is our relationship with the Office of Financial Aid and the Center for Career Services as staff members from both offices come regularly to our office to provide financial aid and career counseling, respectively.

Rich Undergraduate Experience: While our program’s primary focus is ensuring students’ academic success, we also recognize that it is important to assist students in their personal and professional development. To encourage students’ personal development, Academic Counselors work with students to identify opportunities to build leadership skills, join student organizations, apply for Federal Work Study jobs, and volunteer in the surrounding community. A significant percentage of our students also study abroad. In regards to professional development, Academic Counselors work with students to explore majors based on their interests, help with internship and job searches, find career-related mentors, and apply to graduate school. We also make students aware of the various career-related events that take place around campus. Additionally, our program has a Career Counselor from the university’s Center for Career Services come to our office weekly to provide career counseling to our students.

Study Abroad Experience: We believe that a study abroad experience can be a wonderful, eye-opening, and life changing experience and therefore have worked to make this experience available to our students. On average, we have 20 students study abroad every academic year. We have found that offering a study abroad experience enhances retention by motivating students to keep their grades up to become eligible to study abroad. It also contributes to graduation rates by increasing students’ self-confidence and providing students with a more worldly perspective from which to view their academic and career goals.

Our program has worked closely with the SU Abroad Office and the Office of Financial Aid to remove financial barriers for our students to study abroad. For example, once a student is accepted into a study abroad program, they are required to put down a $500 deposit in order to hold their spot in their chosen abroad program. Because of the relationship we have built with SU Abroad, this deposit is waived for all SSS students. Furthermore, the Office of Financial Aid provides our students who have been accepted to study abroad with an extra $4000 grant for the semester that they are traveling.

Parent Program: We believe that when working with first generation college students, it is important to educate the entire family on the college-going experience in order enable parents to be informed supporters of their student. Therefore, for the past 10 years, our office has secured an external grant to fund our Parent Program. Our Parent Program consists of informational sessions conducted in New York City (where the majority of our students are from) as a means to educate families about SU and SSS. It also includes a sponsored trip to the university’s Family Weekend for family members of first year students.

Supporting Data: While we do not have specific supporting data regarding each individual best practice, we do have supporting data regarding the success of our SSS program:

· Over the past 19 years, SSS first year retention rates have been higher than the university’s 17 out of 19 years.

· 11 of those 19 years, the SSS first year retention rate has been 95% or higher.

· First year success and retention leads to higher graduation rates, which has been as high as 86%.

· Over the past 16 years, our program’s five year graduate rate has been 78.9%.

Have any of these practices, strategies and activities been adopted on a wider scale by your institution’s leadership?
Yes, the following aspects of our SSS program have been adopted by Syracuse University and made available to all students at SU:

Summer Bridge Program: When SSS started at Syracuse University in 1979, participants were required to attend a summer bridge program called Summer Institute. Summer Institute was required for SSS and New York State Higher Education Opportunity Program (HEOP) students only. Because of the positive role it played in retention and graduation, the university decided to open it up to all incoming students in 2003. Average enrollment is now 200 – 250 students with approximately 40% from SSS and NYS HEOP.

Academic Support: What was once a Tutorial Support Program initiated by SSS and NYS Higher Educational Opportunity Program (HEOP), has now morphed into a campus wide Tutor and Study Center. Additionally, WRT 120, the one credit pass/fail course that our program developed for students who need to improve their quality of writing, is now available to all students at SU.

Parent Program: Based on the success of our Parent Program, the university created Project Transition in 2010. The goal of Project Transition is to ensure that low income families and families of first generation college students have the opportunity to “connect with the university and gain the insight and confidence they need to coach, counsel, and cheer on their children to four years of academic success.” For more information on Project Transition, please see the article “Parent Power: Project Transition Links Parents to Student Achievement and Success,” which can be found at this link:

http://surface.syr.edu/sumagazine/vol27/iss3/9/.

For additional information, please contact:

Amy Horan Maye

Academic Counselor, Student Support Services

Office of Supportive Services
Syracuse University
804 University Avenue Suite 009
Syracuse, New York 13244-2330
P: (315) 443-2772
F: (315) 443-5020

akhoran@syr.edu

� Our SSS program selects its students before they begin their first year. We work closely with the Office of Admissions to identify a pool of SSS eligible students from the incoming first year class who are then invited to participate in SSS. Once they accept participation in SSS, they are assigned an Academic Counselor who reaches out to them prior to attending SummerStart.

