[image: Blue Horiz bar-logo]
 QEP Pilot Program Spring 2012:
 EDUC 1300 Best Start Activities

Outcome I:

100% of students in the Best Start Program will participate in career exploration and an enrollment planning activity, confirm their major (Program/plan) and sub-plan (if applicable) in iStar, and select courses to input into iStar’s My Planner before the end of the semester.

Part I: Career Exploration
· QEP Best Start Career Exploration Project
· Your Career: How Much Do You Know? Pre-test
· How to Research Careers and Majors
· Using the Library for Career Exploration
· My Future Assignment (Optional)

Part II: Degree Planning
· QEP Best Start Degree Planning Assignment
· Degree Planning Activity in EDUC 1300 class
· Academic Planning meeting with a counselor or advisor outside of class

Part III: Confirm Major (Program and Plan) in iStar
· QEP Best Start Activity: Confirm or Change Major in iStar
· How to Confirm Major in iStar power point
· Lesson on Majors, Plans, and Sub-plans in iStar

Part IV: Post courses in My Planner
· QEP Best Start Activity: Post courses in My Planner
· Use university degree plan or LSCS Program Requirements to post LSCS courses in My Planner.
· How to Post Courses in My Planner Power point

Outcome II:

100% of students in the Best Start Program will identify and address a barrier to his/her academic success.

Part I: Noel-Levitz CSI and MYSA
 QEP Best Start Activity: Administer the Noel-Levitz College Student Inventory
 (CSI) during the first week of class. Administer the Noel-Levitz Mid-Year Student
 Assessment (MYSA) near the end of the semester.
[image: Blue Horiz bar-logo]
Part II: Complete a “Path to Success” Assignment- QEP Best Start Activity: Students will
 meet with an advisor or counselor and discuss barriers to success and strategies.
 They will complete a written assignment addressing a barrier and possible strategies.
image1.jpeg
V/\/LONE STAR_
/< COLLEGE
SYSTEM

