

The Office of Residence Life

2013-2014 Assessment Insights: Residential Staff Development

90 Gryphons
12 Head Gryphons
102 Student Staff

Gryphon Evaluations

opportunity for **reflection**
minimum word count increased by **500 words**

Gryphon evaluations and rubrics revised to reflect **bLUeprint** & introduced in August

97% of Gryphons understand the position responsibilities outlined in their employment contract

Gryphon / AD 1:1s

12 supervision meetings a year per gryphon

review

sociograms

89% of Gryphons felt coached and mentored by their AD

1:3 supervision for improved learning partnerships

Gryphonship

18 Gryphonship Candidates

6

Gryphonship Candidates Hired

less than overall hiring percentage

80%

were able to connect new knowledge to co-curricular experiences

Gryphon Recruitment & Selection

80% of candidates indicated they were able to explore an employment process (resume / cover letter writing, interviewing, etc.)

Sociograms & bLUeprints

presented by candidates during interview processes

Gryphon candidates learn about the position through:

- Other Gryphons: **91%**
- Info Sessions: **53%**
- Email: **28%**

Gryphon **L**eadership **T**rack created for Gryphons to understand selection process

93% of Gryphons indicated that the ORL provided them opportunities to help with larger departmental initiatives such as Gryphon Recruitment

Next Steps

- Incorporate **bLUeprint** Draftbook 2.0 into **Gryphon / AD 1:1s** and increase consistency
- **Gryphonship** program will no longer be offered due to low participation and hiring percentage
- Continue to incorporate **bLUeprint** into Gryphon Staff Development

The Office of Residence Life

2013-2014 Assessment Insights: Community Development

81%

of students indicated they can identify the benefits of living in a residential community

54%

of students felt a sense of belonging to their community

77%

lock their doors and carry their keys with them

Students identified the following **core values** that have been clarified as a result of their residential experience:

-relationships

-diversity of perspectives

-collaboration

-self-acceptance

-respect

58%

have been exposed to new intellectual ideas in their residential community

65%

feel their peers in their community enhance their success

73%

believe their safety is dependent on those in their residential community

Community Development Experiences

833

community development experiences offered in residence halls this year

percentage by foundation

- Creative Curiosity
- Identity Development
- Inclusive Leadership
- Professional Growth & Success
- Collaborative Connections

Students say:

+ They got to connect with peers, faculty, and staff through these events

- They were unaware these events were happening

-The students were feeling too overcommitted to attend

29%

of students attended at least one coffee talk

48%

of students attended at least one community dinner

Community Meetings and G-Chats

65%

of students attended at least one g-chat

53%

of students attended at least one community meeting

54%

of students agreed that g-chats provided them support in navigating their Lehigh experience

Students say:

+ G-chats helped build relationships with their Gryphon

+ Gryphons were helpful & supportive

- The g-chat process was too formal and some students were not given the opportunity to have a g-chat

Next Steps

- Increase breadth of Community Development Experiences, including smaller, hall level events to improve sense of connection within their community
- Use **bLUeprint** language consistently so students can articulate their participation in such initiatives
- Improve framework of g-chats to increase participation

RESIDENCE LIFE

The Office of Residence Life

2013-2014 Assessment Insights:
Strategic Plan Snapshot

Re-brand Our Visual Identity

83%
of Gryphons
agree the ORL
progressed
towards our
3 strategic
initiatives

GRYPHON SOCIETY

Est. 1957

45%
of students correctly
identified the new
Gryphon Society Logo

RESIDENCE LIFE

49%
of students correctly
identified the new
Office of Residence
Life Logo

Logos incorporated into apparel, marketing materials (magnets & pens), and all flyers from our office

Infuse bLUeprint into ORL Learning Experiences

81%
of students able to identify
the **5 foundations**
for success

80%

agree that they were able to build relationships with Lehigh students because of their residential experience

6 learning experiences transformed:

- Gryphon Recruitment & Selection
- Gryphon / AD 1:1s
- Gryphon Evaluations
- Gryphonship
- Community Development Experiences
- Community Meetings & G-chats

Continue Development & Expansion of Live Lehigh

108 %
increase in students within
Upper-class Live Lehigh communities

8 Live Lehigh Communities

135 Students in Live Lehigh Communities

5 NEW *first year* communities created for 2014-2015

49%
of Live Lehigh
students
meaningfully
interacted with
their community
4+ times

77%
of Live Lehigh students felt their
community was a good fit and
that the mission was parallel to
their passions and beliefs

67%
of Live Lehigh students felt
connected to their community

Next Steps

- Incorporate **bLUeprint** more into Live Lehigh Application
- Implementation & assessment of 5 first year Live Lehigh Communities
- Continue to brand the ORL through logo use and marketing materials

RESIDENCE LIFE