

First Year Experience Conference, 2014

**Session 3.4: Valerie Burton and
Shelly Kawaja, Memorial University
of Newfoundland, Canada**

Monday 9 June, 2014

**We Built a
First Year Success
Programme,
and we're still
looking
for the students**

<https://vimeo.com/94705188>

fysp2014

PLEASE VIEW THIS VIDEO WHICH EXPLAINS THE
BACKGROUND TO THE PROGRAM

The Evaluation

FYS Evaluation Committee

Centre for Institutional Analysis and Planning (CIAP)

- Academic performance indicators
- Pre-survey
- Post-survey
- Exit interviews
- Student focus groups
- Faculty and staff focus groups

A matched sample of 48 (1st cohort) 56 (2nd cohort) students were identified based on key variables: gender, admission type, admission average and origin.

Did FYS make a difference?

Compared with the matched groups each cohort of FYS students had:

- higher semester aggregate averages;
- higher averages in individual courses;
- better passing rates;
- higher course completion rates;
- higher retention rates.

Academic Progress

Grade Average by Semester [All Courses]

Academic Progress

Percentage of Students in Clear Academic Standing

Academic Progress

Course Completion: % of students passing

Persistence into Second Year

Persistence Fall 2012 to Fall 2013

First and Second Cohorts Compared

Academic Progress:

What happened to the Target Group?

In Fall 2012, 23% of students with admission averages less than 75% were able to achieve an average of 70% or higher.

In the comparison group, no students with admission averages less than 75% were able to achieve this average.

Did FYS make a difference?

Many students have indicated that they appreciated being able to identify with a small program in their first semester in University.

Did FYS make a difference?

Students attest to:

- **increased personal and academic confidence**
- **greater effectiveness in communication**

Did FYS make a difference?

Instructors report:

- Increase in students' critical and analytical capabilities;
- greater commitment to team work;
- Increased collegiality and information exchange amongst faculty leading to better pedagogy.

**But, what does
this mean
without large
numbers?**

**Will we
be able
to win
friends
and
influence
people?**

Tests of the market are readily applied in many areas of the university.

What do we have that our colleagues outside FYS and senior administrators will recognize as useful and important?

Thank You!

Valerie Burton and Shelly Kawaja
First Year Success Program

www.mun.ca/success