Advising Task Force
College of Arts and Sciences Review of Advising Practices (for undergraduate students)
Submitted by Becky Bergman, Director of A&S Advising
1. Advising Structure
a. Number of advisers by type (faculty, professional staff) and function (special populations-athletes, probation, pre-professional, underrepresented minority, general education, major, career) (see handouts also)
· In A&S departments, 36 Dept/Major advisors, who are faculty or GRAs (all part-time)—all specialized to individual department/program
· In A&S Advising, six full-time professional advisors (two Pre-Health/Med/Dent and four “general”) and four part-time GRA advisors (one Pre-Law, one grad list, and two “general”), plus one director, one admin asst, and one student services coordinator
· In APP, one full-time coordinator/advisor and one full-time advisor (shares one admin asst with A&S Advising); Advanced Preparation Program is for at-risk students who were admitted below regular admissions requirements
· In PACE, One full-time assistant manager/advisor and one full-time advisor (plus one director, one admin asst, and other support staff); Program for Adult College Education is for mature adults working during the day who are returning to earn their bachelor’s degree by taking evening, weekend, and independent study courses
b. Roles and Responsibilities of advisors (see handout also for A&S Advising)
· Initial evaluation of coursework for general education and overall requirements (A&S Advising or APP or PACE)

· Initial evaluation of coursework for major requirements (Dept/Major advisor)
· Advising on life goals and career possibilities (A&S Advising, APP, PACE, and Dept/Major advisors)
· Developmental advising for students whenever possible and stressing advising as a learning process (for both student and advisor); developing students autonomy (by trying to “teach students to fish”) (A&S Advising)
· Referring students to appropriate resources on campus (A&S Advising, APP, PACE, and Dept/Major advisors)
· Working with freshmen in the UFirst/Mapworks system to get them any help they need (A&S Advising and APP)
· Meeting with prospective students through Welcome Center (A&S Advising and Dept/Major advisors)
· Participation in Visit Days and other recruiting events on campus (A&S Advising and Dept/Major advisors)
· Preparation for and participation in Freshman and Transfer Orientations for new students (A&S Advising, APP, and Dept/Major advisors)
· Final degree audit process for GER, overall degree requirements (A&S Advising)

· Final degree audit process for major requirements (Dept/Major advisors)
· Graduation checks during final semester to confirm all requirements will be met with current coursework (A&S Advising)

· Coordination of commencement ceremony (A&S Advising)

c. Required or elective advising requirements for students
· In A&S, only students in the following categories are required to be advised, although we send emails encouraging all students to be advised each semester:
· All new students (new freshmen at Orientation and new transfers in A&S Advising and then the department or at Orientation) (must meet at least with A&S Advising, APP, or PACE)
· All students with 45 or fewer hours (can meet with A&S Advising, APP, PACE, or Dept/Major advisor)

· All students on any form of academic probation for A&S (must meet with A&S Advising, APP, or PACE) 
· All students who have reached 60 hours but have not yet declared a major (can meet with A&S Advising, APP, PACE, or Dept/Major advisor)
· Any Pre-Law student below 3.0 UM-GPA (must meet with Pre-Law advisor in A&S Advising)

· Students who are in the following departments/programs (must meet with Dept/Major advisor):
· Chemistry

· Physics

· Studio Art

· Theatre (freshman only)

d. Advising options available to students-by appt, email, phone, on-line, etc

· For A&S Advising:

· Regular process is in person (preferred method for initial advising), by email, and/or by phone
· Students may make appointments for Monday, Tuesday, Thursday, or Friday

· Students may walk-in for advising anytime on Wednesday

· Peak advising periods during the year (i.e., WIRD week) may be set aside for advising by walk-ins only

· For APP:

· Regular process is in person (preferred method for initial advising), by email, and/or by phone

· Students make appointments for advising
· For PACE:

· Regular process is in person (preferred method for initial advising), by email, and/or by phone

· Students may be advised by appt or walk-in as available

· For A&S department advisors:

· Varies by dept, but most do advising by appt (but sometimes walk-ins during office hours or by sign-in sheet)

2. Evaluation of Effective Performance
· For all advising in A&S:

· Surveys of students (yearly by paper—administered by A&S Advising—or by email—administered by IRAP, first December 2010)

· For A&S Advising:

· Weekly staff meetings for all staff to get on the same page

· Bi-weekly office planning meetings (Director with Office Planning subcommittee) to assess general running of office and address issues

· For director of A&S Advising—Yearly performance evaluation (and oversight of program on behalf of the Dean’s Office) by associate dean Wayne Vaught

· For professional and administrative staff, and GRAs in A&S Advising—Yearly performance evaluations, bi-yearly meetings, and routine “performance feedback forms” by director Becky Bergman

· Suggestions box survey form for students (daily after advising session for anonymous and continuous feedback from students)

· For APP:

· For coordinator of APP—Yearly performance evaluation (and oversight of program on behalf of the Dean’s Office) by associate dean Wayne Vaught

· For professional staff advisor—yearly performance evaluations by coordinator Cecelia Brewer

· For PACE:

· For director of PACE—Yearly performance evaluation (and oversight of program on behalf of the Dean’s Office) by associate dean Wayne Vaught

· For professional and administrative staff—yearly performance evaluations by director Reginald Bassa

· For A&S department advisors:

· For individual Dept/Major advisors, oversight and assessment by faculty chair for that department (evaluation methods vary by department)

3. Opportunities for Professional Development
· A&S Advising 

· All-day advising in-services (field trips around campus to learn more about resources, teambuilding exercises, etc.)
· Monthly lunch in-services (to discuss current issue in office while eating as a group)
· Weekly staff meetings

· Bi-weekly staff training meetings

· Travel to MACADA/NACADA conferences (very limited since budget crisis)

· Campus-Wide advising forums
· A&S Dept/Major advisors

· Periodic training (by A&S Advising) on academic rules/regulations, DARS, Pathway, and orientation advising
· Other professional development may be available for APP, PACE, and A&S Dept/Major advisors, but is unknown to Becky Bergman at this time

4. Recognition Opportunities

· Nomination for UMKC Staff award (A&S Advising)
· Really very little or in advising offices or in A&S depts
5. Program Assessment-
This section is written based on Becky Bergman’s general knowledge of advising system in A&S, in-depth knowledge specifically of A&S Advising, and email responses from some A&S departments

a. Strengths

· Dual advising model—students benefit by getting contact with and knowledge of faculty outside of classes as well contact with and knowledge of professional advisors
· A&S Advising is committed to changing our services to adapt to student needs and will continue to be (for example, have shifted from walk-ins only to appts/walk-ins model)
· A&S Advising is incorporating more developmental advising and developing ongoing relationships with students now that we have assigned advisors
· Professional and faculty advisors in A&S all really care about student success

b. Areas for Improvement
· Address the weaknesses of our dual advising model so that students feel satisfied and fully helped (so they don’t feel they’re getting the runaround) 
· Find ways to recognize outstanding performance of both professional and faculty advisors!!! 
· Use “new” technology (in A&S Advising, but could be other offices/depts) to students’ benefit
· Having the staff (in A&S Advising) to require advising of all students with 90+ hours to make sure they stay on track until graduation
· Required dept advisor training (working on training site in Bb that would make it easier for Dept/Major advisors to access than in-person training)
· Better recognition/compensation for Dept/Major (faculty) advisors as a specific group!
· Improve space for A&S Advising (basement with mismatched furniture is unappealing, as noted by students on suggestion box survey forms)

