
Faculty Advisors

Role of Faculty Advisors with Undecided Students:
GOAL: Introduce students to the programs we have to offer at BCC. Provide basic information about the program and possible career/life paths.
· Support General Counselors with efforts
· Tabling at Majors fairs
· Liaison for counselors:
· Refer students to for more information
· Ask questions about the major
· Attend program workshops put on by Counseling
· Program Information Sheets
Role of Faculty Advisors with Declared Major Students:
GOAL: To support students with the creation of a SMART plan that helps them explore within the major different career/life options.
· Work with a group of 10-15 students
· Commit to participate in:
· Orientation
· 4 periodic meetings during the term
· End of the term celebration
· Continued contact as needed in future
Proposed compensation for pilot:
· For part-timers: 1 additional office hour per week
· For full-timers: utilize 1 current office hour per week
Pilot Activities for Fall/Spring 2015:
· Faculty Connection Program for declared major students
· Dead Week - Program Outreach in English 204/1A
[bookmark: _GoBack]Additional activities that can involve more faculty:
· Declare a Major Day – target entry level program courses and have students declare their major using a form or online
· Apply for Graduation Day – target exit/capstone level program courses and have students go through the program checklist and fill out application for graduation if checklist is all done.
Preliminary planning discussion for Faculty Connection:
Identify Target group –
· July 23 –
· generate list of all new, 1st time in college and new, transfer students who are enrolled in classes at 6-8, 9-11, and 12+ units who have declared a major.
Recruit-
· August 1-7
· Use list to get email, address, and phone #’s of students
· Sars call and emails to potential students
· Have them register online if they are interested (do we want to do this or have students opt out)
· Send out letters to interested students from their potential advisors
· Have them log into e-counseling to set up connection with faculty advisor
· Faculty advisors call to invite to Orientation
· Mailer regarding what to bring to orientation
· Agenda for the orientation

Orientation – food and supplies ($500)
· August 17 or 18
· Community building and connections – student panel/activity?
· Go over program goals and expectations
Periodic meetings – (total of 4, at least 2 as a group) food and supplies (up to $200/faculty advisor)
· Week 3, 7, 10, 14
· Go over SMART Plans
· Check-in on SMART Plans
· Community Building
End celebration – food and supplies ($500)
· Week of Dec. 14
· Students and faculty plan
· Present SMART plan or something from the plan –
· Community Building

Recruit students from Fall group to join Faculty Connections group and create a Peer Connections component to help scale for Spring.
		TVK:Faculty Advising 4.22.15

