Nuts & Bolts Session

Session Title: Making the Transition to Transition: Developing and Evaluating the Macquarie Transition Program

Names of Facilitators:

	Dr Judith Dickson
	Sandie Rudman
	Dr Kerri-Lee Krause

	Dean of Students, Macquarie University and Joint Coordinator, Macquarie Transition Program
	Development and Research Officer, Macquarie Transition Program
	Joint Coordinator, Macquarie Transition Program – 2000/1, currently on secondment to Centre for the Study of Higher Education, The University of Melbourne

Contact Information: Macquarie Transition Program, Lincoln Building Room 222, Macquarie University. Phone:(02) 9850 8636 Fax:(02) 9850 9920 email: <sandie.rudman@mq.edu.au> Website: <http://www.mq.edu.au/transition/>

What is the Macquarie Transition Program?

· Background to our students: Total students – 24 194 (69% Sydney metropolitan, 5% NSW country, 3% other Australia, 23% outside Australia). First year undergraduate – 4 385.

· Support for students in transition needs to be research based.

· The Transition Program comprises:

· Student support – Undergraduate and Postgraduate Academic Orientation (Week before classes), including Peer Mentors and associated mentor training

· Transition website

· Family and partner support - Family Orientation (Early semester 1)

· School visits – Years 11 and 12, Careers Advisers Day

· Research and evaluation - Orientation Evaluation – student survey, presenter survey

· Conferences and research forums– supporting the wider university and school community

Why did we establish it?

· Importance of social and academic integration, early in the experience of first year students. Academic to supplement social orientation during O-Week (Week 1 of classes)

· Started with School of Education and Institute of Early Childhood in Australian Centre for Educational Studies – Discipline-based academic orientation (1999/2000)

· 2001/2002 – Academic orientation within each Division, this includes Department-specific input

Who is involved?

· Support from central Administration – a key to success

· The Transition Program is centrally located with the Dean of Students within the Vice Chancellor’s office

· University-wide cooperation – academics - particularly teachers of large first year units, learning support staff, Centre for Professional Development, CFL, Library, Writing Skills Coordinator, Sports Association,

How well are we doing and how do we know?

· The role of monitoring and evaluation

· Importance of coordinating surveys

What we have learned?

· Importance of advertising/promoting widely – include the Transition Program in all handouts, booklets

· Importance of student input to design of Orientation Program

Where to from here?

· Plans for the future include:

· Expanded and more comprehensive mentor program

· Developing research links and promoting research-based initiatives with:-

· a) Other universities

· The University of Melbourne, through the Centre for the Study of Higher Education
· The AUTC Project (University of Queensland): Managing Large Classes for Effective Learning
· b) Projects within Macquarie University

· The Macquarie Online Writing Gateway and Macquarie Literacy Network
· Development of unit for introducing the tertiary teaching/learning environment to first year students
