[image:]

September 2015
UW Oshkosh Total Intake Advising Model:

Transitioning to a Faculty Advisor:
[bookmark: _GoBack]Many students are excited and apprehensive about the transition to a new advisor. They want to learn from the expert in the field yet now need to learn new processes with unclear expectations. One way to assist in the transition is to send a welcome email to new advisees. A welcoming email that sets clear expectations of the relationship, how to contact and how to be prepared will help ease student fears and make the interactions much more enjoyable. Feel free to contact your UARC liaison for sample welcome emails that were developed by other faculty advisors at UW Oshkosh. We are your partner in this transition.
Advising Syllabus:
An advising is a tool that allows advisors to communicate expectations about the advising relationship. This is an excellent tool allowing advisors to help students meet the First Year Academic Advising Student Learning Outcomes as developed by AACCA, Name who their assigned advisor is, how to contact and what to expect. UARC advisors have revised this document and are utilizing it with first year students. You will find it attached and we hope you will use it with your advisees.

NACADA Resource on Advising Syllabus: http://www.nacada.ksu.edu/Resources/Clearinghouse/View-Articles/Creating-an-Advising-Syllabus.aspx
Common Concerns Resources for New and Returning Students:
As students transition to you as a faculty advisor you may recognize students are dealing with certain academic and personal difficulties. Listed below are three common issues students face, along with resources you can guide your students to for help.

	Issue
	Suggestions
	Resources

	Homesickness

	Get involved:
Intramurals
Volunteering
Student Orgs
Res Life

	· Student Leadership and Involvement Center (SLIC) http://reeve.uwosh.edu/involvement
· Student Recreation and Wellness Center (SWRC) http://recreation.uwosh.edu/
· Titan Volunteer http://reeve.uwosh.edu/involvement/volunteerism
· Residence Life http://www.housing.uwosh.edu/

	
	Seek counseling
	· Counseling Center http://www.uwosh.edu/couns_center/

	Test Anxiety

	Counseling Center Workshops
	· Counseling Center http://www.uwosh.edu/couns_center/

	
	Reading and Study Skills courses/sessions
	· Reading and Study Skills Center http://www.uwosh.edu/readingstudycenter/

	Study time/Struggling in 2 or more courses

	Class preparation
Tutoring
Study groups
Academic Skills courses
Reading Study Center course/sessions
	· 2-3 hours of study time for every hour of class time is recommended
· Reading and Study Skills Center http://www.uwosh.edu/readingstudycenter/
· Writing Center http://www.uwosh.edu/wcenter/
· Center for Academic Resources http://www.uwosh.edu/car/
· Math Lab http://www.uwosh.edu/mathematics/resources/tutor-labs

Student

Faculty Advisor

Academic Advisor

Explores careers & majors

Engages in exploration and advising

Prepares for meetings

Takes responsibility for learning and education

Teaches and explains graduation requirements

Navigates the university

Guides through the academic discipline (major/career)

Offers career advice

Serves as a mentor

Supports academic success

Guides the career exploration process

Supports academic success

S:\Provost\Advising\Workgroups\FAD\2015-2016\2015-2016 Snapshots\Advising Snapshot Sept 2015 .docx

image1.png
UNIVERSITY or
WISCONSIN

OSHKOSH

Undergraduate Adyvi
Resource Center

gAdvising Snapshots

