

Lorie Miller

Steve Bobbitt

PUTTING STUDENT DEVELOPMENT THEORY TO PRACTICE

NIRSA Region II Conference
October 13, 2007

WORKSHOP OUTCOMES

At the completion of this session, participants will be able to:

- ✘ Articulate a definition of student learning
- ✘ Describe the uses of student development theory in a campus recreation setting
- ✘ Recall examples of student development at work in a university recreation setting

NIRSA STUDENT LEARNING IS...

Intentionally creating an environment where students can be inspired to grow in knowledge, skills and abilities that promote ethical and healthy lifestyle choices through quality recreational programs, facilities and services.

WHY?

- ✘ Why do they do what they do?
- ✘ What drives students?
- ✘ What needs do students have?
- ✘ What do you need to create a developmental community

DEVELOPMENT OCCURS WHEN...

- ✘ Ready
- ✘ Timely
- ✘ Challenges
- ✘ Risk
- ✘ Great Complexity
- ✘ Process or Personal Experience

PSYCHOSOCIAL THEORIES CONCEPTS

- × Content driven
- × Feelings, behavior and thinking
- × Relationship to society
- × Whole person focus
- × Influenced by: culture heritage, gender, environment
- × Cumulative
- × Continuous
- × Stage Based
- × Orderly
- × Internal Crisis
- × Developmental Crisis
- × Challenge and Support
- × Not Universal

THE SEVEN VECTORS CHICKERING & REISSER

1. Developing Competence
2. Managing Emotions
3. Moving Through Autonomy Towards Interdependence
4. Developing Mature Interpersonal Relationships
5. Establishing Identity
6. Developing Purpose
7. Developing Integrity

PUTTING THEORY TO PRACTICE

- ✘ Programming Model
- ✘ Student Employee Training
- ✘ Student Leadership Series

PROGRAMMING

Basic Outcomes

101 Programs – Vector 1 & 2

Following the completion of a 101 session, participants will be able to demonstrate the basic skills necessary to participate in selected activities autonomously

Educational Sessions – Vectors 1, 2, 3 & 5

After the completion of a programming educational session, participants will be able to articulate three knowledge based facts on the topic area

Staff Development – Vector 1-7

Following the completion of staff training, student employees will be able to demonstrate the basic skills necessary to supervise their respective areas.

SERVICE ETHIC TRAINING - NEW HIRES

Outcomes:

Following the completion of the service ethic training. students will be able to:

Define the components of a service ethic

Vector 1

Define the Four Pillars of Service

Vector 1

Articulate 1 way in which they can demonstrate the service ethic in their assigned area.

Vector 1, 2 & 3

SERVICE ETHIC TRAINING - VETERANS

Outcomes

Following the completion of the service ethic training. students will be able to:

Articulate and define the components of the service ethic

Vector 3

Integrate the service ethic into each area of UREC and serve as a role model to your peers

Vector 3 & 4

Articulate 2 non-verbal behaviors (body language) to avoid when working at UREC

Vector 3 & 4

Define the concept of aggressive hospitality

Vector 3 & 4

SERVICE ETHIC TRAINING - MANAGERS

Outcomes

Following the completion of the service ethic training. students will be able to:

Articulate and define the components of the service ethic

Vector 6

Articulate your role as a leader in teaching and perpetuating the UREC Service Ethic

Vector 5, 6 & 7

Define the concept of aggressive hospitality

Vector 6 & 7

STUDENT LEADERSHIP SERIES

Matching Vectors to Programming

Workshop 1: Leadership Basics

Vector 1 Developing Interpersonal Competence

Workshop 2: DISC Personality Profile System Part One

Vector 2 Managing Emotions – Understanding Self

Vector 5 Identity Development

Workshop 3: DISC Part Two

Vector 3 Moving Through Autonomy toward Interdependence

Vector 5 Identity Development

Workshop 4: Beyond UREC

Vector 6 Developing Purpose

Workshop 5: Citizenship

Vector 7 Developing Integrity

RESOURCES

Learning Reconsidered at www.learningreconsidered.org/

NASPA at www.naspa.org/

ACPA at www.myacpa.org/

The Chronicle of Higher Education www.chronicle.com

JMU Conference Presentations at: www.jmu.edu/recreation/AboutUREC/Presentations