

**EXCEL
STRETCH
ENGAGE
CHOOSE
SERVE**

On Iowa!

A Hawkeye Beginning

Today's Retreat Focus

Academic Affairs-Student
Affairs Collaboration on a
required pre-semester
program for first-year
students

Anchored in The IOWA
Challenge

3-days, with forward thinking
toward 4-5 days in the future

**EXCEL
STRETCH
ENGAGE
CHOOSE
SERVE**

Goals

EXCEL
STRETCH
ENGAGE
CHOOSE
SERVE

- Overarching program goals:
 - Communicating institutional expectations of students and how to meet them
 - Introducing academic success skills
 - Promoting early engagement in meaningful educational experiences
 - Building social connections through interacting with others, similar and different
 - Learning about University traditions

Goals

**EXCEL
STRETCH
ENGAGE
CHOOSE
SERVE**

Specific Learning Goals for On Iowa!

- o Students will understand academic and student codes of conduct
- o Students will understand how to keep themselves safe and healthy
- o Students will begin to understand the different expectations of college versus high school teachers
- o Students will be introduced to offices on campus that offer support services

Logistics

EXCEL
STRETCH
ENGAGE
CHOOSE
SERVE

- Program will:
 - Begin Friday evening, August 19th
 - End Sunday, August 21st with Convocation and the President's Block Party
- Residence Hall students will move in on Wednesday, August 17th or Thursday, August 18th (assigned move in)
- Board contracts will begin upon move in
- Small groups by major and residence area

FRIDAY

Schedule

BIG Welcome: Pride and Spirit

- Kickoff at Kinnick with cookout and speaker
- Traditions
- Large scale ice breakers to help students feel comfortable for intense days ahead

•Late Night Activities

- CRWC
- IMU
- Mall?

Investigating
academic/
collegiate
lunches and
welcomes
on Saturday

Schedule

Academic Expectations

- Differences between high school and college
 - Delivered by dynamic faculty person(s)
 - Supported by video with faculty tips for success
 - Reinforced by small group discussions with On Iowa small group leaders
- Including these academic topics:
 - Honor codes/academic/student codes
 - Seeking help early and often
 - Large lecture success skills
 - Goal setting

Multiple
options for
late night
events

Schedule

Other Educational Sessions

- Engagement
 - Support services
 - Pick One, student engagement
 - [SCVNGR](#)
- Making positive, healthy, and safe decisions
 - What would you do?
 - Bystander intervention
 - Focus on different angles than those already covered by AlcoholEdu and Nformd.net

Schedule

- Free Time (finding classes, settling in, church, etc.)
- Final time with small groups (reinforcing goal setting, seeking support, etc.)
- Convocation
- President's Block Party

Stakeholder Meetings

- Iowa Edge
- Honors
- University College Advisory Committee
- Educational Policy Committee
- Orientation
- University Housing and Dining
- Welcome Week
- Foundation
- Parent's Association Board
- Recreational Services
- International Students and Scholars
- Cambus
- Athletics
- Alumni Association

Draft Subcommittees

- Student Leaders
- Volunteers
- Late Night Activities (Wednesday-Saturday)
- Move In
- Opening Ceremony
- Pre-Program Activities (Daytime/early evening)
- Friday daytime
- Saturday evening (social)
- Educational Sessions (Choose, Engage, Excel,
Sunday Small Group
- Sunday Town and Gown