ROCK ON!
Surviving Beyond Academic Probation

A University of Wyoming Intervention for Students on Probation

In January and February 2015, the University of Wyoming’s STEP Success Center hosted an inaugural program designed to support students on academic probation.

The two-hour ROCK On! (“Reaching Your Objectives in College”) program was designed to help students:
· Understand the academic and financial ramifications of being on academic probation

· Reflect on strengths and needs as a student

· Review past performance and develop a plan for moving forward

· Identify skill building and success strategies to improve academic performance
The program featured:

· Reality checks from Academic Affairs and Student Financial Aid

· Training on how to calculate semester and cumulative GPAs and understanding the importance of repeating courses to improving GPAs

· Training on how to use the Degree Evaluation function of WyoRecords and then developing four semester course plans in order to move steadily toward degree completion

· A discussion on goal setting, time management (weekly and semester schedules) and identifying “time traps”

· Information about support services and programs available, with a strong emphasis on tutoring available through STEP and other tutoring labs
Each student was provided with a workbook of materials providing additional resources and information on these five areas.

Invitations, both e-mail and hard copy, were sent to new freshmen and transfer students who went on academic probation at the end of the fall 2014 semester. In addition, advising coordinators from all of the undergraduate colleges were invited to send any student they thought would benefit from the program.

In March 2015, another series of ROCK ON! sessions were held, this time offering “triage” for students still struggling with courses and needing to make a decision about whether to withdraw from a course or courses. Given the impacts on Federal financial aid, the decision is not always clear or easy for students. The presenters focused on the number of factors that need to be considered in this process and answering individual questions. Presenters also focused on the need to change behavior in order to succeed and the services available to assist students.

Once again, invitations were e-mailed to new freshmen and transfer students who went on academic probation at the end of the fall 2014 semester, plus those new freshmen and transfer students who received D or F grades during “Early Alert” grading that occurred in the fourth week of the semester. And again, advising coordinators were invited to send any student they thought could benefit from the program.

Conversations are underway about a program in the early fall (2015) to assist students on probation at the end of the spring 2015 semester. For more information contact Benjamin Herdt at bherdt@uwyo.edu or Kimberly Reichert at reichert@uwyo.edu.
