Standard Six

STUDENT SERVICES

DESCRIPTION

The mission of the Division of Student Affairs is to design programs and activities that promote student and academic development both in and out of the classroom. The Division works with professionals in academic affairs, institutional advancement, and other areas to establish a structure that supports the academic mission of the college. These efforts provide a holistic approach to ensuring the success of the students in college and in their subsequent careers.

Included in this chapter are the descriptions of many areas that fall under the Division of Student Affairs as well as several that fall under the Division of Academic Affairs. The departments of Athletics, Campus Center/Student Activities, Career Services, Counseling Center, Health Services, Public Safety, Student Conduct, and Residential Life report to the Vice President of Student Affairs. Programs sponsored by the Division include Orientation, National Student Exchange, Veterans Affairs, and First Year Experience. Other student services described in this chapter that are located under the college’s Division of Academic Affairs include Academic Support Services, Student Administrative Services (Admissions, Financial Aid, Registrar/Records), and the Student Support Services Program.

Academic Support Services

The Academic Achievement Center (AAC), staffed by three full-time professionals and one support person, is located in Parenzo Hall and provides a myriad of services. These services include assisting students who have not yet declared a major with academic advising; assisting students with the exploration of academic majors; advising students who are pursuing a double major in both Liberal Studies and Education; providing all students with academic support services including tutorial assistance; assisting students in exploring strategies for academic success; reviewing with students their academic progress and course needs; assisting students with decisions regarding taking courses at other institutions during the summer and winter, while on a leave of absence or on exchange; and reviewing senior audits.

The Office of Disability Services, staffed by three full-time and two half-time professionals and support staff, is located in Wilson Hall and provides a wide range of services to students with physical handicaps and identifiable learning disabilities. Approximately 90 percent of the students with disabilities served by the program over the past 10 years have graduated. The office provides support for approximately 400 students. Services and support include personalized tutorial assistance, modified examinations, untimed examinations, readers, signers, scribes, assistance in obtaining recorded books, and adaptive technology. The Office of Disability Services assists the Office of Admissions in screening and providing academic support for students diagnosed as learning disabled. In the fall of 2000, approximately 88 learning disabled students entered the college. Currently, no students are admitted on a provisional basis.

The Tutoring Center, which operates out of the Office of Disability Services, assists approximately 500 students annually, providing assistance in virtually every academic subject area at the college. The Center also houses a peer-tutoring program. These services are available to all students at the college.

In 1993, the college was awarded a $169,000 renewable grant from the United States Department of Education to administer a Student Support Services Program (SSSP) to aid in the retention of academically needy students who were either first-generation college students, low-income students, physically disabled or, a combination of the above. Essentially, the program seeks to identify students who meet federal eligibility requirements and demonstrate academic need. Students receive financial aid packages that satisfy 100 percent of financial need. The program provides academic assistance, a comprehensive network of counseling support services, and administers an innovative, comprehensive program of support services. The program employs a full-time administrative staff: project director, academic coordinator, program counselor, office manager, and five adjunct faculty who offer course work and contextual learning groups in Biology, Mathematics, Basic Writing, English as a Second Language, and Critical Thinking. The SSSP has been consistently funded at increased levels since its inception to its current level of $203K for the 2000-2001 program year.

Career Services

During the last decade, Career Services has evolved from a small staff of one professional and one support staff to a full-time staff of five. Two full-time secretaries and a team of six student employees/peer counselors support the three professional staff.

Enhanced marketing and outreach have been hallmarks of a period of growth and development in the career center. High quality brochures, including Success – A Guide to Career Exploration at Westfield State College for students, and Success – A Guide to Employer Services at Westfield State College for employers, have been produced. A wide range of other informational and marketing initiatives have also been pursued. Specialized programs include the annual Cooperating Colleges of Greater Springfield Criminal Justice Fair, the biannual Career Strategies for Student Teachers, the CCGS Annual Career Fair, Human Services Career Fair, part-time Job Fair, and the High Tea for Teachers, a spring networking event. Other popular programs include “Dress for Success” and “Dinner with the Boss,” an annual dining etiquette seminar featured in spring of 2000 on national public radio.

Having outgrown its previously occupied space in the Campus Center, the Career Center joined the newly formed Counseling Center in 1995, sharing a refurbished suite of offices in one of the student residence halls. The move provided upgraded furnishings and new space for on-campus interviewing, a career resource library, and a career computer lab. The proximity to the Counseling Center provides for easy referral, consultation, and an opportunity for joint programs and resource sharing.

The greatest transformation in career planning and development during this period has been the dramatic increase in the availability of technological resources for career seekers. A new Alumni Connections web module provides the opportunity to connect with fellow alumni, and offers services such as mentoring, shadowing and resume reviews for undergraduates. Employers can post employment and internship opportunities online.

Commuter Services

The college has established a Commuter Services Office available to assist commuting students in feeling connected to and being active members of the college community. The college established this official site for commuter services in 1996 as a result of data collected from a commuter student survey. Since 1996, two additional needs assessments have been distributed to all commuter students. Housed in the Office of Student Conduct and overseen by the Director of Student Affairs, this office provides information to commuters and plans social activities in conjunction with other organized student groups. In addition, the office works to ensure that commuter students have access to the same programs and services as residential students at the college. This office maintains off-campus housing listings and works cooperatively with city officials to assist in addressing issues relative to off-campus student life. These have been used in establishing annual goals and objectives for the office.

Counseling Center

The Counseling Center, located in Lammers Annex, opened its doors for the first time in August, 1995. This was the culmination of a campus-wide effort to provide counseling services to our students in a confidential setting. Prior to this time, counseling services were offered through the Psychology Department.

The Counseling Center is staffed by a Director, two full-time therapists, one support staff, and one graduate intern. The Counseling Center serves as the official intern training site for both Antioch University in Keene, NH, and Lesley College in Boston.

The Counseling Center has earned full accreditation by the International Association of Counseling Services, Inc. (IACS) and became the only Counseling Center in the state college system to receive accreditation. The Center offers individual and group counseling for students and referral services for staff and faculty. Workshops and seminars are offered on a variety of topics each semester. The Center developed a library of materials (books, videos, tapes, and informational brochures) for students, faculty, and staff. The library also houses specific materials for the Gay Straight Alliance. The Center also employs two part-time consultants to provide nutritional counseling and psychiatric evaluations.

Coordination of substance prevention efforts resides within the Counseling Center. Services include alcohol abuse assessment, educational classes and educational programming. The substance abuse specialist’s time is equally divided between general counseling and prevention duties. These have resulted in weekend programming and regular weekly substance-free entertainment. Prevention efforts have been infused into student experiences and learning through the First Year Experience Seminar developed and coordinated by the substance abuse specialist and the associate director of Residential Life, and with the establishment of the Gay Straight Alliance, which promotes safe community for GLBT members, widely considered to be an at-risk population for substance abuse.

Food Services

The college maintains a contract with Sodexho Marriott Services to provide food service to the college community. There are six service operations on campus: the Commuter Café, the Nest (convenience store), Subway, Taco Bell, and Garden Café operate on a cash or “flex dollar” basis; the Dining Commons provides meals on a cash basis as well as for those on the 19, 14 or 10 meal plans. Resident students are required to participate in a meal plan unless they live in the Apartment Complex (with fully equipped kitchens) or are exempt due to medical reasons. Dining Services also provides a catering service for meetings, conferences and special campus groups.

Nutritional information is both posted in the Dining Commons area and provided upon request. A part-time nutritionist, jointly employed by Sodexho Marriott Services and the college Counseling Center, is available both as a consultant to the food service operation and as counsel to students who might request such advice. A specially designated Campus Food Committee shares ongoing concerns and suggestions with the manager of the Dining Services. Contract renewal is based on positive evaluation received from this committee as well as the general student population.

First Year Experience

The First Year Experience Seminar is a one-credit course, initiated in 1997, and offered in the fall semester for new students. Students self-select for this course, which has grown steadily from its inception; in fact, last fall, a full one third of the freshman class enrolled in the course. Its purpose is to promote student success by assisting students in negotiating the transition from high school to college. Topics of the course include extended orientation, study skills, communication, critical thinking, decision-making, and community service.

Health Services

Three full-time and two part-time registered nurses and a part-time nurse practitioner staff the department. The college physician works part-time five days a week when classes are in session. Health Services provides medical assessment and treatment for immediate health needs and provides follow-up care. Authorized personnel administer prescriptive medications. The Department provides preventive vaccine administration to employees at risk for occupational related illnesses. Also, students receive vaccines mandated by the State Department of Public Health. All full-time students pay a mandatory health fee, which entitles them to utilize the department’s services. All of the college community is eligible for first aid treatment, counseling, and referrals. All medical records are confidential. Health information and resource materials are available upon request. The department oversees the college’s health insurance plan for student subscribers. Health education and illness prevention are promoted monthly in conjunction with various national health initiatives, which include November’s “Great American Smokeout,” December’s “National Drunk & Drugged Driving Awareness Campaign,” and March’s “Daffodil Days for the American Cancer Society.” Health Services provides wellness clinics and sponsors an annual health fair for the college with representation from the greater Westfield area.

New Student Orientation

The Office of Residential Life sponsors New Student and Parent Orientation for full-time day students. Most programs are two-day, one-night sessions designed to help incoming students and their parents make the adjustment to college life. This goal is reached through a variety of activities, including one-on-one sessions with peer orientation leaders, large and small issue-focused programs, get-acquainted exercises, testing, class registration, and workshop sessions with members of the college’s faculty and staff. Currently, four two-day sessions are held at the end of June. These programs rely heavily on Residential Life staff members and volunteer undergraduate students. Student staff participating in the program receive extensive training as front line ambassadors of Westfield State College. The Associate Director of Residential Life serves as the coordinator of new student and parent orientation. The orientation program seeks to inform students about registering for classes, advising, and generally becoming familiar with the Westfield State College campus. Currently, the Transfer Student Orientation Program is run separately as a one-day program held in August and January.

Public Safety

The Department of Public Safety provides law enforcement and security services at the college. It works cooperatively with not only the various college entities, but also the City of Westfield Police Department and Massachusetts State Police.

The department consists of 15 police officers, three patrol institutional security officers, and ten institutional security officers assigned to Residential Life. In addition, three office support staff, a dispatcher on third shift, and an active student security unit, round out the department. Recently, the department moved from the basement of Parenzo Hall, to a completely renovated “White House” location; this greatly enhanced the department’s visibility and accessibility. In its new location, the department is now prominently visible at the main entrance to the campus and fully handicapped accessible (both exterior entrances and internally), and has its own parking for visitors and those transacting business therein (it serves as a central facility for vehicle business transaction – passes, decals, tickets, and ticket payments); enhanced interior amenities (rest rooms and waiting areas) and separate entrances for the general public and those in “detainee” status have improved both the safety and functionality of the department.

A $150,000 Community Oriented Policing Services grant from the United States Department of Justice was used to fund two additional officers in establishment of a community policing program on campus. This included creation of an Adopt-A-Hall Program, wherein each living area on campus has an officer involved with the students and staff. The Department also has added a bike patrol unit that has enhanced the contact between police and the community. In a highly debated departure from past practice, the Board of Trustees of the college approved the arming of the officers, effective Summer, 2001.

Reading and Writing Center

The Reading and Writing Center (RWC) helps students improve their abilities to read critically and write effectively. The RWC also works with staff and faculty to use more effectively reading and writing in their work with students. Opened in March, 2000, the RWC employs a staff of three professional part-time writing tutors (two of whom are full-time English Department faculty – their work in the RWC accounts for 25 percent of their positions) and one part-time professional reading tutor. Each week, the center provides 31 hours of writing help and 10 hours of reading assistance. Resources include four tutorial areas, nine computers, a laser printer, and a small reference library available for use by students, faculty, and staff.

Sessions with students last 30 minutes, are available through appointments and on a drop-in basis, and focus on a full spectrum of strategies for successful reading and writing. More specifically, reading tutorials focus on helping students read textbooks and other books more effectively by teaching them particular methods of reading suited for their particular learning style and task. Comprehension, vocabulary, study skills and research methods are among the topics addressed. Writing tutors work with students on planning, writing, and revising essays and other assignments. Focus is placed on helping students summarize, analyze, and persuade in addition to reviewing the conventions of grammar and punctuation. A particular focus of the Reading and Writing Center is to help students as they prepare to take the Massachusetts public school teacher certification examination.

Sessions with faculty and staff typically involve visits to offices and classes to work individually with them on designing assignments or to make presentations to their students. Topics covered range from a general introduction to reading and writing strategies to lessons on specific topics.

Residential Life

Residential Life provides programming, paraprofessional counseling, advising, referral, problem solving, mediation, administrative and crisis intervention services for over 2,000 residents. Residents are housed in five traditional residence halls and a three building apartment complex. Each is overseen by a full-time, professional residence director who supervises undergraduate peer resident assistants. The central office includes a director, associate director, housing coordinator, bookkeeper, and secretary. The Residential Life budget also supports several other employees serving the residence halls including 23 maintainers, four tradespersons, ten institutional security officers, and a public safety dispatcher. Several “special living units” have been established during the last decade based on student input and institutional priorities. Approximately 93% of residence hall room/areas have been designated as alcohol-free, and close to 90% are smoke/tobacco-free. First Year Experience sections in several residence halls support and supplement the goals and activities of the college’s First Year Experience Seminar, a first semester course designed to promote student retention. A “living-learning unit” linked with the Honors Program is also in place, and a “wellness-oriented living area” has recently been introduced. Past, current, and projected occupancy rates of the residence halls exceed 100 percent of design capacity.

Student Activities

The Athletics Program has risen from 13 varsity sports in 1991 to 17 in 2001. Seven varsity sports are offered for men and nine are offered for women. The department administers athletics in accordance with National Collegiate Athletic Association (NCAA) Division III guidelines placing priority on the quality of the educational experience of the student-athletes. The Athletics Department also administers more than 30 intramural recreation programs throughout the school year to students, faculty, and staff. Leadership of student-athletes is encouraged through participation on the Student-Athlete Advisory Board, the Massachusetts State College Athletic Conference (MASCAC) Student-Athlete Advisory Council (SAAC), and the NCAA CHAMPS/Life Skills Program. Eleven employees make up the full-time staff in the Athletics Department, which also includes 30 part-time coaches and one graduate assistant.

The Ely Campus Center provides a wide range of facilities and services to accommodate the college community and guests. Open daily with few exceptions, it houses numerous academic, administrative, and student areas, and unit staff supports more than 200 campus activities a month during the school year. The Executive Director of Student Affairs oversees the management and budgets of the Campus Center and Wellness Center. Day-to-day operations are carried out by three other full-time administrators, two full-time classified staff, and 95 part-time/student staff members who work as aerobics instructors, cashiers, fitness trainers, lifeguards, office aides, operation/tech aides, ropes course facilitators, service desk attendants, and supervisors. A Campus Center Board of Governors advises the Executive Director of Student Affairs on all matters pertaining to the Campus Center policy and programs. Board membership consists of 21 voting members (16 full-time undergraduate students, one DGCE student, two faculty, and 1 Student Affairs administrator) and four ex-officio members (SGA President, Campus Activities Board Chairperson, Executive Director of Student Affairs, and Vice President of Student Affairs).

The Wellness Center, staffed by qualified professional exercise specialists certified by the American College Sports Medicine (ACSM), opened in January 1995. The Center has state-of-the-art equipment in addition to a wide variety of cardiovascular equipment. There is also a wide selection of free weights and variable resistance strength training machines. The Wellness Center offers individualized exercise program assistance including fitness assessments and instruction on equipment use and safety. Educational information relating to nutrition, stress management, smoking cessation, substance abuse prevention, and fitness is provided to all members. Membership is provided for all day students through an automatically billed, but waiveable, $20.00/semester fee; DGCE students, faculty, staff, and administration may purchase a membership at the center for $35.00/semester.

The Student Government Association (SGA) is an independent body that fosters student leadership opportunities at Westfield State College. The SGA consists of a 65-member legislature and an 8-member executive council. The Executive Council includes the President, Vice President of Finance, Vice President of Student Life, Vice President of Programming, Student Trustee, Treasurer, Executive Secretary, and Secretary of the Legislature. The Legislative Council is made up of representation from all four academic classes, residence hall councils, senators-at-large (All College Representatives), Commuter Council, Board of Governors, Multicultural, and Student Alumni Association representation. During the past two years, there have also been students on SGA from the Department of Graduate and Continuing Education. Collectively, the Student Government Association participates in governance committee work and with college administration to establish or review policies and procedures that affect the students and student life at the college. SGA oversees disbursement of the Student Senate Trust Fund and chooses social and educational activities from the programming account. Great emphasis is placed on obtaining a diverse variety of social and cultural programming to suit the wide-ranging interests of the student population.

Other student activities are offered throughout the Division of Student Affairs and are housed within several departments. These activities include the management of a Ropes Course, National Student Exchange Program, and the Passport Leadership Development Program. The SGA oversees 50 clubs and organizations on campus. Some clubs are linked with academic departments, and some are purely social and recreational in nature. The SGA budget also sponsors two musical productions, print charges for the College newspaper, publication of the Tekoa Yearbook, operating expenses for the campus radio station (WSKB), and several sports clubs including two martial arts clubs, and the Equestrian, Dance, Boxing, and Ice Hockey Clubs.

Student Administrative Services

The Student Administrative Services (SAS) Center was established in June, 2000 to enhance service to the students at Westfield State College by combining the Admissions, Academic Records, Billing and Financial Aid offices. The SAS Center is located in the newly acquired building at 333 Western Avenue. The staff consists of a Director, three Associate Directors, two Assistant Directors, two Admission Counselors, and support staff.

The Office of Admissions, which includes five and one-half professional staff positions and two support staff positions, reports to the Office of Academic Affairs. In the early 1990’s, the Office of Admissions merged with the Financial Aid Office under the leadership of one director for both offices.

The admissions staff is responsible for recruiting and selecting all prospective first-year and transfer students who wish to attend the college as full-time matriculated undergraduates in the day division. Admission to the college is selective, and decisions are made in accordance with standards and guidelines established by the Massachusetts Board of Higher Education, the Director of Admissions, and the Office of Academic Affairs. The staff recruits applicants and reviews application files for two admission cycles each year – fall (September entrance) and spring (mid-January entrance). A series of highly successful open house programs called “Wednesdays at Westfield,” organized and sponsored by the Office of Admissions, represents a significant component of the recruitment effort and has grown in the past decade from welcoming a total of approximately 700 prospective students in 1991 to a current average of over 1,000 prospective students for the past several years. Open house programs are supplemented by daily tours of the college, admissions staff visits to high school throughout Massachusetts and northern Connecticut, and college participation at college fair programs held throughout New England, plus a full week of college fairs in New York state.

Directors of two special outreach programs, the Multicultural Development program (also known as Urban Education) for students from diverse educational, cultural, economic, and ethnic backgrounds, and Disabled Student Services, a program providing extensive academic support services for students with documented learning and physical disabilities, assist in the admission process for applicants to their respective programs.

The Bursar’s Office is responsible for the billing of tuition and fees as well as cashier operations. These are accomplished using the Student Information System Billing and Receivables component. The staff includes the Bursar and three support staff. Major semester billings are done in July and December with receivable billings done throughout the year as required. Receipts are collected by the bursar, with records of receipts being posted to the Financial Records Accounting System through the Salepoint cashier system. The bursar operation also applies financial aid to student accounts and issue refunds. The office processes deposits from all of the departments on campus.

The Financial Aid Office assists students with college costs by supplementing family resources and providing family finance counseling as needed. The college participates in a variety of federal, state, and institutional financial aid programs. During the 1999-2000 academic year, the financial aid office managed federal and state aid programs in excess of 11 million dollars.

In the early 1990’s, the state financial aid programs were under-funded and, as a result, the student loan volume was at the highest level ever at the college. Also in the early 1990’s, during the Federal Student Aid Reauthorization process, Congress opened the student loan programs to all students regardless of financial need. The introduction of the Unsubsidized Stafford Loan Program has allowed students from middle and upper income families to participate in the student loan programs. Over the past two academic years, an increase in state financial aid grants and scholarships has allowed the financial aid staff to offer lower student loans.

The college currently uses Powerfaids, a financial aid software package of the College Board, to administer financial aid processing at the college. A professional staff position is now dedicated to managing the technical aspects of Powerfaids, the local area network on which it is hosted, and the hardware and software used by the entire SAS staff. Financial aid disbursements and financial aid that credits student accounts are electronically sent to the billing office file. Additionally, the accountant in the Division of Graduate and Continuing Education is able to connect to Powerfaids to determine the financial aid status of students within that division.

In 1991, a Director, an Assistant Director, a Staff Assistant and two support personnel staffed the Financial Aid Office. Today, the SAS director, an Associate Director, an Assistant Director that also spends 60 percent of time on admissions, and two support personnel staff the office.

An Associate Registrar who reports to the Registrar administers the Records Management and Student Registration Services in that area. Four clerks are directly responsible for the management of student records, issuing transcripts, providing enrollment verification services, building the term schedule, and monitoring graduation clearance.

A student’s permanent record includes the admission application and all supporting documents, documentation of all changes made to a student’s academic and biographical data, copies of all formal correspondence with the student, as well as notes regarding informal communications with the student. In May 2000, the Commonwealth of Massachusetts issued Records Retention guidelines for higher education. Westfield State College’s institutional policies conform to these guidelines. The provisions of the Federal Educational Rights and Protection Act protect the privacy of student educational records and are adhered to scrupulously.

The records management function for part-time students is administered through the Office of Graduate and Continuing Education. All student records policies are consistent across the two divisions.

Student Conduct Procedures

Student conduct procedures are implemented through the Office of Student Conduct. Staffed by a Director of Student Affairs, full-time secretary, and student conduct interns, the office oversees the resolution of complaints of non-academic student misconduct. Regulations regarding student conduct are updated periodically through a process that incorporates student input; final approval of such policies rests with the college’s Board of Trustees. All student members of the campus community are responsible for abiding by the regulations, which are printed in the Student Handbook and disseminated to all students in the residence halls and mailed to all commuter students at their home addresses. A Student Conduct Board made up of students, faculty, and staff, weighs evidence, and disposes of student cases through a formal hearing process. All student discipline records are kept in compliance with the Family Educational Rights and Privacy Act and the Massachusetts State College Records Retention Schedule.

Academic infractions and grade report disputes are adjudicated through the Office of Academic Affairs. This adjudication process involves the Dean of Undergraduate Studies, Department Chair, faculty member and student in a graduated resolution process.

APPRAISAL

The programs and services offered to students at the college have increased dramatically and, in some cases, have involved entire revisions in departmental structures. Within Academic Support Services, the Academic Achievement Center advising component has seen significant growth with the number of students that it serves. During an average academic year, its staff is directly responsible for assisting approximately 700-800 students among undeclared, academic probation, and Liberal Studies/Education students. In addition, there continues to be a marked increase in advising declared students who may not feel that their needs are being met by their assigned departmental advisors.

One definable proof in the success of the Office of Disability Services is the overwhelming interest that the program draws despite no active involvement in recruitment. There are approximately 400-450 applicants each year to fill 80 openings. At the same time, staff turnover has increased due to part or half-time staff members pursuing full-time positions with benefits elsewhere.

Since its inception in the fall semester 1993, the Student Support Services Program has achieved all of its program objectives while managing to exert considerable campus influence in the areas of multicultural development and the proliferation of learning communities for academically needy students. One hundred fifty program eligible students have been enrolled in the program and all have been offered financial aid packages that satisfy 100 percent of each student’s financial need. On average, more than 80 percent of the program’s students have achieved a GPA of 2.00 or better through the successful support of program courses, workshops, tutoring, mentoring and academic counseling. Of particular significance is the goal of maintaining culturally diverse students in under-enrolled majors. Even though the total enrollment of such students are rather small, seven students – three of whom graduated on time and the remaining four being in good academic standing – have been successful in disciplines typically avoided by minority students in the recent past.

Career Services has realized a ten-year period of tremendous growth and development. Three full-time professionals provide approximately 4,000 client advising hours per year, an increase of 70 percent from 1990. A strong array of programs and services has been developed to meet the needs of both students and alumni. Staff keeps abreast of changes in the economy and workforce development, as well as providing services for faculty and the employer community. In addition, increased attention is given to maintaining an up-to-date website and career resource library.

With the establishment of a Commuter Services Office, commuter students for the first time have an official liaison at the college. This service is still being developed utilizing results from commuter needs assessments. New programs and initiatives are developed each year to enhance commuter involvement in the college; among these are the semi-annual Commuter Breakfast, as-needed mailings to commuters regarding events, and the creation of the Commuter Council as a committee of the SGA.

The Counseling Center has been fortunate in access to professional development resources supporting the critical on-going training and continuing education needs of clinicians who need to fulfill professional licensure mandates. Substance abuse prevention efforts have attempted to rise to the on-going challenge of promoting health-conscious choices and behaviors among students, but have been greatly limited by the loss of personnel and funding.

Instructors for the First Year Experience course are specially trained to adapt to the non-lecture format. In the residence halls, resident assistants are trained to support First Year Experience sections. Student course evaluations indicate moderate student satisfaction with the course. As a measure of its effectiveness, short-term student retention data is promising; long-term data is inconclusive at this point.

Health Services has evolved over the past six years. The department is currently open twelve months a year instead of ten. The department no longer functions as an infirmary, but does accommodate “day stay” patients as necessary. The staff has lessened due to attrition. Forty hours of weekend staffing were reduced in fiscal year 1997, night shift nursing coverage was eliminated this year, and Saturday hours were again reduced. These reductions have placed emergency response service with the Department of Public Safety.

Evaluations from both the New Student and Parent Orientation Programs from the past four years indicate that the groups for whom the programs are provided feel that the programs are “excellent.” The overall evaluation rating from students has been “9” out of a possible “10,” and from parents “9.5” out of “10.” While various parts of the program are rated lower and are revised accordingly each year, 87 percent of responders give high scores to “my questions were answered” and 83 percent to “I feel more comfortable about attending Westfield State College.” Both of these areas are part of the annual program goals. The fairly new overnight program for parents replaced the previous three-hour program, and has received overwhelmingly positive response from parents, students, and involved campus community members.

Community policing continues to be among the most successfully of Public Safety Department efforts. Resident students have frequent interactions with the members of the Department, often on a first-name basis. Unfortunately, Public Safety has a continual attrition of police officers (15 over the course of the past 5 years), typically to other police agencies, and due in large part to the pay disparity that exists with police in other agencies. This loss is quite expensive for the college, as it costs approximately $8,500 in salary, training, and equipment prior to an officer’s actual deployment on campus. The Department is involved in the Massachusetts Accreditation program for police. The efforts to date have resulted in 58 new General Orders that have been written to conform to accreditation standards. Meeting the standards will improve all levels of operation of the department. Relocation of the department has resulted in a notable increase in contact with the campus community.

Over its first two semesters of operation (Spring 2000 and Fall 2000), the Reading and Writing Center has attracted an increasing number of students. The percentage of filled appointments rose from 40.8 percent in the spring 2000 semester to 70 percent in the Fall 2000 semester, and the average number of consultations per day increased from 5.8 to 8.76. During the Fall 2000 semester, 87.7 percent of the students served (158 students) were visiting the Center for the first time. Many returned more than once; during that semester, a total of 526 sessions were conducted, with an average of 2.92 visits per student. This is up from 2.29 visits per student in the Spring 2000 semester. Increased marketing efforts will continue to take place in the future to increase student participation in the Center. Presentations making students aware of the Center have been made to classes, and the intent is to expand such outreach efforts.

Due to a state Campus Performance Improvement Program (CPIP) grant, a permanent Reading and Writing Center office was established, and a number of supporting materials were purchased and/or implemented, including reading and writing software, the establishment of links to on-line writing services, development of a web page, preparation of four different brochures, and development of various handouts on reading and writing strategies. During the Fall 2000 semester, a grant from the Westfield State College Foundation provided additional funding for the purchase of texts and software for use by faculty, staff, and students on reading, writing, teaching, and critical thinking. Additionally, during the Spring 2001 semester, a reading and writing survey that faculty can use to assess the needs of their classes was developed.

The department established a wide-ranging Five-Year Plan for 1995-2000 and either completed or progressed toward its stated goals and objectives. Residential Life has historically experienced a high level of demand for on-campus housing. The struggle to meet this demand has become increasingly difficult, and it is projected that overcrowding will remain an issue. Westfield State College has a higher percentage of its full-time students residing in on-campus housing than any other state college, which shapes the overall campus climate. Residential Life has maintained an aggressive schedule of preventive maintenance for aging halls. The Massachusetts State College Building Authority (MSCBA), which owns these residence halls and approves all room rates, has funded projects that primarily address major structural needs (roofs, building integrity, etc.). Attention to updating furniture, finishes, and other cosmetic enhancements is generally secondary. To supplement these projects, Residential Life provided over one million dollars in the last decade for safety and security improvements, computer hub and data port replacement, cable and phone wiring, landscaping and grounds work, furniture replacement and cosmetic improvements, and many others. Student vandalism in the residence halls has plummeted since stricter sanctions were established for alcohol violations and tampering with fire equipment.

Throughout the last decade, MSCBA residence hall room rates, which comprise over 90 percent of department revenues, were not allowed to keep pace with legitimate expenses, occasionally necessitating reductions in staffing and services. Prudent fiscal management and high overall occupancy levels helped to minimize the negative effects of these past rate decisions.

Within Student Activities, the Athletics Department has established a goal of achieving gender equity. Since the fall of 1998, the department has been within the accepted five percent of complete gender equity in terms of number of participants (somewhat uncommon among institutions offering football). Intercollegiate sports for women include Basketball, Cheerleading, Cross Country, Field Hockey, Indoor Track, Outdoor Track, Soccer, Softball, Swimming, and Volleyball; intercollegiate sports for men include Baseball, Basketball, Cross Country, Football, Indoor Track, Outdoor Track, and Soccer.

In 1994, the department began administering the Westfield State College Athletics Hall of Fame induction program. As of March 31, 2001, there were 57 members in the Hall of Fame. In 1997, the department began participating in the NCAA CHAMPS/Life Skills Program, which provides support to student-athletes in the areas of athletics, academics, career development, personal development, and community service. The college captured the Howard C. Smith Cup in 1997-98 for the first time in 25 years. The Smith Cup signifies athletic excellence in the eight-team Massachusetts State College Athletic Conference.

The Campus Center has seen an upgrade in facilities, including the Wellness Center, new food facilities, and major renovations to the main lounge and swimming pool. Many services have been added including new recreation equipment, an ATM machine, additional visitor parking, and enhanced teller window services.

The Student Government Association (SGA) experiences significant turnover in membership each year; this keeps the group fresh and the emphasis on improving procedures and programs to meet the needs of the students and the campus community. The SGA often conducts surveys to sample student interest in programming, and is often called on to conduct surveys for other college departments on policy or procedure changes. The SGA conducts a survey biannually to determine whether the students want to continue to support a chapter of the Massachusetts Public Interest Research Group at the college. The SGA tries to reach as many students as possible to make them aware of the programs and services that the SGA and its access to funding via the Student Senate Trust Fund, can provide to them individually or through a club or organization.

Participation in other student activities and programs has been dramatically increased. The college’s effort at weekend programs has yielded attendance numbers of several hundred students at each event. In addition, the number of awards/recognition programs, fitness/wellness programs, guest lectures, special events, trips, and social activities offered, has increased substantially.

Within Student Administrative Services, the Admissions professional staff has been increased in order to keep pace with the demands of the marketplace in terms of expanding and intensifying recruitment initiatives, providing customer service to prospective student families, and complying with the increased, complex admission standards and data requirements imposed by the Massachusetts Board of Higher Education. The college has made a concerted effort to expand its recruitment territory beyond Massachusetts throughout the past decade and has focused more attention on recruiting students of color in the urban centers of Massachusetts.

The bursar operations have moved from an Accounts Receivable System located on a mainframe computer in Boston to Student Information System (SIS), an integrated campus-based system. The Bursar’s Office implemented an in-house payment plan, which was formerly managed by a private company. This allows the office to better serve its students and families and allows for better control of receivables. In addition, “flex dollar” and “bookstore” programs have been added which allow students to authorize the transfer of excess funds from their student account to either the bookstore or food services without delay.

Financial aid technology has improved drastically. Migrating from a simple DOS-based software that was in place six years ago, to a comprehensive graphical user interface, client-server based software, the number of on campus users has risen from five to 25. All financial aid applications are received electronically from the U.S. Department of Education. Likewise, all student loan processing and disbursement is totally electronic.

The Records Management reorganization is relatively new; therefore, fair appraisal is difficult. Since Student Administrative Services and the Registrar are housed in different buildings, some difficulties have arisen. Many of the tasks performed in the Registrar’s Office cannot be neatly divided into their student services component and their administrative component. Therefore, there has been some awkwardness in redirecting students and their telephone calls. Problems of this nature are being addressed as they reveal themselves, and mitigating practices are developed and implemented as practicable.

The Alcohol and Other Drug Policy passed by the college’s Board of Trustees in 1997 is now widely known by students due to consistent and comprehensive efforts to disseminate the policy through various presentations, mailings, and poster campaigns. Since the advent of this policy, the college has continued to show a significant decrease in all judicial infractions. The Student Conduct Office worked collaboratively with other college offices to enforce strictly policies utilizing fair and consistent practices.

PROJECTION

Over the next several years, the college will work to develop Student Services with attention to improving access and achieving excellence in the delivery of services to students, refining and expanding programs while keeping in mind limits on resources, increasing diversity, keeping abreast of technology changes, and enhancing the overall collaboration and communication between departments.

Access and Excellence

Many departments will be involved in achieving access and excellence in our delivery of services to students. Starting in Student Administrative Services, the admissions staff will work with applicants to have greater access to Westfield State College via the world-wide web. As more people gain electronic access to different areas of student records, policies will be developed to protect the security and integrity of the system.

Facility and program expansion and development will serve as hallmarks in enhancing student access to services. Plans are currently underway, with Spring, 2002 anticipated groundbreaking, for the creation of an Academic/Athletic Field House that will serve both the college and the local community. Students will have up-to-date locker rooms, practice rooms, labs, classrooms, and training facilities. New outdoor fields for soccer, field hockey, and lacrosse are needed. In addition to classrooms and athletic facilities, accommodations will be made to hold large capacity events. Varsity sports expansion is also a prominent goal of the Department of Athletics. Adding teams in men’s ice hockey and women’s lacrosse are objectives.

Access to residence halls will continue to grow. As the state’s largest residential campus, the college’s housing facilities currently operate at over 100 percent capacity. The Department of Residential Life is exploring the feasibility of a new residence hall based upon current and projected demand, as well as assessing other options that include a possible addition to an existing hall. To remain competitive in terms of physical resources, continued progress must be made on major residence hall systems such as replacing outdated electrical systems and installing sprinkler systems, and upgrading amenities including furniture, lighting, and voice/data service.

Services to commuter students will also be enhanced in an effort to provide equal access and opportunity. There will be a continued focus on providing an increasingly broader range of activities, both social and educational, specifically targeted to the full-time commuter population. Continuing efforts, particularly via the Commuter Council, will be directed toward enhancing the representation of commuters on campus committees and student governance.

Other programs and services will enhance the access and excellence of our campus resources. During Summer, 2001, Food Services renovated the main dining room of the Dining Commons to reflect the “food court concept,” including stations for hot entrees, pasta, pizza, deli items, specialty items, grill items, beverages, and desserts.

A major goal of the Public Safety Department is to meet the standards for state accreditation within the next several years to bring the department into conformity with accepted police operations. The department will directly receive all fire alarms and intrusion alarms on campus in the future and will add heart defibrillators to the police cruisers and train all officers in their use.

Refinement and Expansion of Programs

Major attention will be paid to refining and expanding programs and services, given limited, and to a great extent, externally controlled resources. Departments such as the Counseling Center, Career Services, and Health Services, all of which have seen significant service growth over the past several years, will need to assess their services and determine how to continue enhancing programs with limited staff resources. Since opening in 1995, the demand for clinical services at the Counseling Center has consistently increased. The department will eventually be faced with the decision to either hire another full-time counselor or to decrease its efforts in prevention workshops and outreach. The inclusion of a health educator, possibly shared between Health Services and the Counseling Center, would provide the much-needed coordination for wellness programming. The demand for Career Services continues to grow with increased marketing, outreach, and a changing economy. The recent addition of a cooperative education program places additional demands on all staff. Additional staff, both professional and support, are necessary to meet these demands and continue to offer a quality program. Adequate financial resources are also needed to keep current the technological needs and professional development of new staff members. Health Services staffing numbers will need to increase if the student census keeps increasing. The existing Emergency Medical Technician Club will have more hours of availability for emergency response service. Health Services would hope to expand the hours of their part-time nurse practitioner. The department is also pursuing development of a Women’s Health Care area with Noble Hospital and is exploring the possibility of an increase in nursing staff, which would allow the department to train student leaders as peer educators.

The Student Conduct System is a formally constituted collaboration of students, faculty, and staff and has consistently provided due process and fairness to students in the college community. This office will continue to effectively maintain its operations while responding to the ever-increasing requirements of federal, state, and Massachusetts Board of Higher Education mandates and the educational needs and mission of the college.

Traditionally, academic student support services will need to be reviewed in order to maintain success of the current programs and services. In light of the continued increase in student utilization, additional staff and funding may be required. Space issues for the advising component must also to be addressed. To maintain the success rate of the Disability Services Program, the college must evaluate the resources directed at it. This is a quality program, providing valuable service to students with various difficulties that require individual assistance. For example, the staff administers approximately 1,300 exams each year to students for whom a traditional classroom testing environment is inappropriate. An increase in staff would allow both the maintenance and continued growth of service to students with disabilities.

Anticipating continued funding for the next four-year period, the Student Support Services Program has moved deliberately to expand program/faculty cooperation to meet program goals, increase the level of community involvement, and expand services in collaborative learning to include more ambitious learning communities that link thematic courses in an innovative program for first-year students. A pilot of an extended learning community involving 60 SSSP eligible students is planned for the fall term 2002. A preliminary course linking Composition I and Biology I, cooperatively taught, will be offered to students in the Urban Education/SSS Summer Bridge Program this year. The SSS learning community will be housed on a single floor on campus where a program of lectures, colloquia, films and workshops will enhance formal learning and stress multicultural themes. This effort, offered in conjunction with the full slate of workshops, classes, tutorials and cultural enrichment excursions and activities that are the backbone of the SSS program, serves to underscore a project agenda aimed at maximizing student involvement and, ultimately, student success.

Other academic support programs are also being refined and enhanced. For the First Year Experience Program, coordinators are examining how best to support academic advising within the course, whether or not to mandate the class for all new students, the type of follow-up to provide, and how this course might fit into a New Student Programs office. The Reading and Writing Center hopes to develop a more stable and larger tutoring staff, and design programs that help faculty, staff, and students more effectively use their services. The Center plans to hire a 15-hour per week writing tutor and implement a student-writing tutors program. This would allow for increased stability and expansion of hours and services. Regular workshops for faculty and staff to help them design more effective reading and writing assignments are also planned. The development of a literacy skill survey and these additional resources will allow the Center to work more effectively with the campus to promote literacy and critical thinking.

Diversity

Student Services will also focus on increasing its diversity both in student representation and in programs and services. The Admissions Office will work to increase the overall diversity of the college student population, including the recruitment of international students. The Vice President for Student Affairs will continue to work with a campus-wide committee to increase the acceptance and retention rate of a diverse student population. Consistent with the mission of the institution, Student Activities will continue to emphasize student involvement in the life of the college and the community. The Division of Student Affairs Annual Report reveals that patterns of student involvement in out-of-class learning experiences grow more diverse each year. Students from different backgrounds with different educational and vocational aspirations strengthen the extracurricular program.

Technology

The Student Services component of the college will need to stay abreast of technological advancements and initiatives. It will remain the college’s responsibility to be vigilant about debt counseling and debt management. In addition, an increase in funding of the technology support component of Disability Services should occur, as the technology systems in that department, and particularly the adaptive software, are in need of updating.

Collaboration and Communication

Finally, collaboration, communication and support among departments will be a critical issue in achieving continued success within the area of Student Services. There needs to be increased appreciation campus-wide of the importance and impact of academic advising at the college. The New Student Orientation Program has expanded greatly in recent years, but continues to be administered by the associate director of residential life. The primary recommendation for the continued success of this program, including the First Year Experience Program, would be to create a “New Student Programs” office as part of either the Division of Student Affairs or Division of Academic Affairs. The college will take a closer look at the relationships between the orientation program, and college success and retention. For example, there is currently no involvement from the orientation program in the college’s retention or enrollment management committees or groups. Orientation directly impacts a student’s perception of the campus and his/her desire to attend and/or stay and should be looked at as part of the overall plan of action.

More formal and informal student interaction with college faculty and administrators in the residence halls is vital. Increased emphasis on academically linked living areas such as the Living-Learning Unit is anticipated. Involvement and collaboration with the local community are also important aspects to consider. Student-athlete involvement in community service is expanding. The Department is organizing a “Team Read” program that focuses on elementary school students to send the message that “reading is important.” The Student Government Association will continue to collaborate with departments to serve the students. Enhanced efforts will continue to be made to reach students who remain apathetic about programs and services offered through SGA and other departments on campus. Efforts will also continue to stress the importance of community service as part of a student’s service to SGA. In keeping with the college’s mission of community service, students who conduct fund raising programs for classes, clubs, or groups, will be educated about the value of giving back to the college and society.

