FYHE 2004 – Dealing with Diversity

Monash University, Clayton Campus

Wednesday 14 July

Time: 1.00 – 5.00 pm
Workshop 3: Building Programs for Student Success on Campus

Vince Tinto, Syracuse University, New York, USA
This two-part workshop will focus first on the importance of educational community to student success and the types of communities such as learning communities that are being successfully employed in the US to promote student success. Participants will learn of the early results of a major new study that explores the impact of innovative developmental education programs on the success of academically under prepared low-income college students in the United States. After a brief break, workshop participants will be asked to analyze and discuss a case study of a university's efforts to develop a program for under-represented students. That discussion will, in turn, lead to a laying out of several key principles of effective program implementation.

Workshop 4: Information Literacy for All: Diversity, Development and Synthesis in First Year Practice
Bill Johnston, Centre for Academic Practice, University of Strathclyde, Scotland

Information Literacy is a new topic on the FYHE agenda, although it is attracting interest in Australia, USA, UK and parts of Europe, as a fundamental aspect of students' preparation for the information society, the knowledge economy and lifelong learning. So how can first year specialists aid students in understanding the nature of information society, and in making skilled, ethical and wise use of ICTs, the internet, libraries and a multiplicity of information resources? What is the optimum blend of contributions between researchers, academics, support services, librarians, administrators, ICT specialists and policy makers? A review of concepts and initiatives associated with Information Literacy based on the presenter's teaching research and development work will lead into a consideration of practical implications for FYHE. Topics will include: information literacy, effective learning and study strategy; implications for orientation and retention; infrastructure and e.learning systems; meeting the needs of diverse student populations. The workshop will also address the nature of organisational structures required for comprehensive and high quality provision for information literacy.

www.fyhe.qut.edu.au

Organiser Contact: 07 3864 2915

