

Board of Visitors

Academic & Student Affairs Committee Report

Donald Palm, Ph.D.

Provost & Sr. Vice President for Academic & Student Affairs

Mrs. Regina Barnett-Tyler

Interim Associate Vice President for Student Success & Engagement

Outline

1. HBCU Course Overview
2. Post-Tenure Review Process - Action Item
3. Enrollment
4. Enrollment Overview
5. Six Year Graduation Rate
6. Retention Rate
7. Outstanding Faculty Award
8. VSU Innovation
9. Student Success & Engagement Update

Post-Tenure Review Process

Required by the Appropriation Act of the 1996 General Assembly of the Commonwealth of Virginia.

1. Ensure that tenured faculty remain productive
 - a. Teaching
 - b. Scholarly Research / Creative Activities
 - c. Professional Service
2. Commitment to the Mission and Goals of the University
3. Intent is for continued Professional Development

Fall 2020

	Fall 2018	Fall 2019	Fall 2020
	Final	Final	9/9/2020
Freshmen			
Admits	6,324	7,411	9,433
Engaged	1,565	2,007	2,394
Deposits	1,030	1,131	1,126
Validated	940	1,071	792
Transfer			
Admits	475	399	342
Engaged	405	312	227
Deposits	236	236	164
Validated	255	231	124

Enrollment Breakdown

		Wednesday September 9, 2020		
		Registered	Validated	Difference
Total Enrollment		4,559	3,581	-978
	New UG	1,322	918	-404
	New Grad	156	128	-28
Total New		1,478	1,046	-432
	Returning UG	2,869	2,350	-519
	Returning Grad	212	185	-27
Total Returning		3,081	2,535	-546
New UG Cohort		1,322	918	-404
	FTIC	1,146	792	-354
	Transfer	168	124	-44
	NSE	1	0	-1
	Other (NDS/U)	7	2	-5
Retention		772	595	-177

Six-Year Graduation Rate

	FALL 2010	FALL 2011	FALL 2012	FALL 2013	FALL 2014	FALL 2015
# of new full-time (First Time In College FTIC) freshman	1250	1232	1241	1138	909	766
PERCENTAGE	100%	100%	100%	100%	100%	100%
# of students who graduated in 4 years or less	308	253	256	276	256	242
PERCENTAGE	25%	21%	20%	24%	28%	32%
# of students who graduated in 5 years or less	505	454	475	412	387	338
PERCENTAGE	40%	37%	36%	36%	43%	44%
# of students who graduated in 6 years or less	544	508	515	439	415	
SIX YEAR PERCENTAGE	44%	42%	39%	38%	46%	

Six Year Graduation Rate 2012 Cohort

Institution	Graduation Rate
1. North Carolina A&T	53%
2. Florida A&M University	51%
3. Winston Salem State University	48%
4. Lincoln University PA	47%
5. North Carolina Central	46%
6. Jackson State University	43%
7. Elizabeth City State	42%
8. Bowie State	42%
9. Alcorn State	41%
10. Delaware State	40%
11. Virginia State University	39%
11. University of Maryland Eastern Shore	39%
11. Morgan State University	39%

Retention Rate

	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018
A. No. of new Full-Time (first-time-in-college) freshmen.	1250	1232	1241	1138	909	766	1037	1083	928
Percentage	100%	100%	100%	100%	100%	100%	100%	100%	100%
B. No. of students from line A who returned for a 2 nd year.	885	806	806	697	660	566	732	713	604
Percentage	71%	65%	65%	61%	73%	74%	71%	66%	65%

Retention Rate 2018 Cohort

Public 4 Year Historically Black University	Retention Rate
1. North Carolina Central University	82%
2. Florida Agricultural and Mechanical University	81%
3. Lincoln University	78%
4. North Carolina Central University	77%
5. North Carolina Central University	77%
6. Fort Valley State University	75%
7. Prairie View A & M University	74%
8. Alcorn State University	73%
9. Elizabeth City State University	73%
10. Morgan State University	72%
11. Grambling State University	72%
12. Bowie State University	68%
13. Virginia State University	65%

ACE - Retention Efforts

- Targeted Retention Efforts
 - Contacted over 500 freshmen (returning students) who were unsuccessful in at least one class to provide academic coaching
- Strategic Learning Efforts
 - Incorporated Smarthinking - 24 Hr. online student support for over 50 subjects
- Centralized Student Resources
 - Writing Lab and Peer Tutoring

ACE - Retention Efforts

- Partnered with Department of Athletics
 - Host weekly group study hall/ help sessions
- Freshman Orientation class
 - Implemented the Myers-Briggs SuperStrong Assessment in the class
- ACE Staff Development & Certification
 - Staff Certification will help staff to assist students aligning their interests with coursework and the world of work
- Peer Mentors for All Freshman
 - Honors Students and Student Leaders

ACE - Retention Efforts

- Conducting Student Success Skills workshops on the 2nd and 4th Tuesday and Thursday of each month
- Topics Include
 - Time Management
 - Studying, Comprehension and Memory Development
 - Becoming a Critical Thinker
 - What is your Mindset?
 - What is your Emotional Intelligence?
 - Embracing Diversity
 - Getting Ready for Final Exam

Virginia State University Innovation

Outstanding Faculty Award

RISING STAR AWARD – Tenure-Track Faculty (4 Honorees)

STAR AWARD – Tenured Faculty (4 Honorees)

1. Excellence in Teaching Award - \$1500 / Plaque
2. Outstanding Research/Scholarly Achievement Award - \$1500 / Plaque
3. Outstanding University/Community Service Award - \$1500 / Plaque
4. Stellar Award in Teaching, Research/Scholarship, and Service - \$3000 / Plaque

New Program Submission

- ***Programs Pending Approval (October)***

- MSW Social Work
- BS Sport Management

- ***Programs for May Approval***

- MBA Management and Marketing
- MS Data Analytics Engineering
- Ed.S. Education Specialist

New Program Submission

- **May Approval Timeline & Deadlines**
 - **September 1 (deadline):** Program Announcement submitted to SCHEV.
 - **September Council meeting:** Program Announcement receives discussion
 - **December 15 (deadline):** Program Proposal submitted to SCHEV
 - **May Council meeting:** Program approval considered for action
 - **August (Fall 2021):** Program approval if conferred, initiation is effective fall of the same year or within one calendar year after Council approval.

Technology Services

1. Network Upgrades
2. IT & Physical Security Upgrades
3. Communication & Collaboration
Zoom, WebEx, Jabber, Office 365
4. Data Center Modernization
5. Faculty and Staff Laptops
6. Computer Stipend

Office of Distance Education

1. Remote Instruction
2. Faculty Teaching Ambassadors
3. Launched VSU Online Webpage –
www.vsuonline.vsu.edu/lets-teach.php
4. Professional Development –
5. 204 Faculty Approved to Teach Online Courses for Fall 2020
6. Trojan Student Online Support - TrojanSOS
7. Student Ambassadors

VSU Online

VSU Office of Distance Education

VSU Summer Faculty Workshop Series

VSU Online Summer Training Series	VSU Quality Matters Pathways Program	Introduction to Distance Education for Academics (I.D.E.A.) Program	Total
Total Enrolled Faculty	100	80	180
Completions	69	46	115
Completion Pending	4	20	24
Incomplete	27	14	41
Complete percentage (does not include Pending Completions)	72%	75%	73.7%

College of Graduate Studies

1. VSU – Virtual Thesis/Dissertation Defenses
2. Zoom Thesis Formatting Sessions
3. Virtual Open House
4. Trojan Squared
5. Virtual Orientation

Honors Program

1. Virtual Spring 2020 Honors Convocation
(Ambassador Michael Battle)
2. Joint Virtual Town Halls –
Wright Center for Translational Research VCU School of Medicine. Lead
by Physician Researchers
3. TMCF-Fleischer HBCU Scholars –
Reginald F. Lewis College of Business
Entrepreneurial Summer Camp (80 Rising Seniors)
Completed Introduction to Business Course (3 Credits)

Career Services

- ***Handshake Launch***
 - Top site for employers to connect with students and young alumni
 - Offers an end-to-end platform for sourcing, engaging, and hiring the right talent for workforce of top companies
 - Conducting Virtual Career Expos to include individual interviews

Academic Center for Excellence (ACE)

1. 30 virtual (online) group advisement sessions
951 Students Participated
2. Automated Qualtrics (identify academic advisor / submit a concern/request)
3. Created over 1100 schedules for new students
4. Smarthinking - Virtual Tutoring for All Subjects

Enrollment Management

1. Virtual Tour Video
2. Online Orientation
3. Online Validation

Registrar's Office

1. Developed Electronic Fillable Forms
2. E-Transcripts Online Ordering
3. VSU Emergency Grading Option
4. Virtual Commencement
5. Online Ordering of Commencement Regalia

University Library

1. Contact-free Check-out/pickup
2. E-Books
3. LibCal to Schedule a Computer Workstation
4. Virtual Reference / Research Consultation

Student Health Center

1. Enhanced Social Media Presence

Student Health's Twitter Page @vsu_shc

Provide updates on COVID-19 testing sites

1. Medicaat – Electronic Health Record System

Virtual Training & Updates

Students can upload health forms

Increased student portal usage-secure messaging feature

Counseling Center

1. Completed Tele-Behavioral Healthcare Training
2. Use of Zoom for Counseling Services
3. Mobile Check-Ins
4. “Therapy Assistance On-Line” Self-Help for the VSU Community
5. Virtual Psychoeducational groups for Graduate Students & Freshman

Entitled “Dream Deferred”

Student Activities

1. Virtual SGA & Royal Court Elections
2. Mr. & Miss VSU Pageant
3. “So You Think You Can Dance/Sing Competitions”
4. Parent & Student Town Hall Meetings
5. Student Conduct Virtual Hearings
6. Student Housing Electronic Application

Student Success & Engagement Fall 2020 Programs & Innovations

Virtual Student Leadership Retreat “Shoot Your Shot”

- New Title IX laws – Deborah Howard
- University Counseling Center – Dr. Cynthia Ellison
- Effective Communication – Desmond Crawley
- Career Services “LinkedIn” – Joseph Lyons
- “See it through” – Derrick Peterson
- Motivational Speaker – Jhovan Galberth

Student Success & Engagement Fall 2020 Programs & Innovations

- ACE
 - Virtual “Welcome Week” & Workshops with new students
- Student Activities
 - Virtual/Live Mr. & Miss VSU Coronation
- Student Leaders
 - Freshman Mentoring / Big Brother / Big Sister Program
- SGA
 - Virtual Town Hall Meeting & Joint Administration Meeting
- Presidents Advisory Board for LGBTQIA Diversity and Inclusion
- TRiO
 - Newly funded TRiO Student Support Services program

THANK YOU