Using the Non-cognitive Factors of Beacon in Advising

Beacon is an early alert and centralized notation system that capitalizes on a myriad of data, including non-cognitive factors, to inform and coordinate interventions with at-risk and success-oriented students.

Non-cognitives

Non-cognitive attributes are those academically and occupationally relevant skills and traits that are not specifically intellectual or analytical in nature. They include a range of **personality** and **motivational** habits and attitudes that facilitate functioning well in school. Non-cognitive traits, skills, and characteristics include perseverance, motivation, self-control, and other aspects of conscientiousness (Borghans et al., 2008).

Literature

Student characteristics including **psychosocial factors influence retention** (Brown et al., 2008; Tinto 1975, 1993).

Influence of psychosocial factors on retention extend to two-year institutions (Napoli and Wortman, 1998)

Robbins, S., Lauver, K., Le, H., Davis, D., Langley, R., & Carlstrom, A. (2004) examined 109 studies and found that **psychosocial and study skill factor** (non-coginitives) were predictive beyond traditional factors.

Student Strengths Inventory

- 48- item assessment
- Measures 6 non-cognitive factors (alphas range from .81 to .90)
- Provides two indices
 - Academic Success
 - Retention
- Additional Items may be added
- Provides recommendations
- Student and Advisors may access data

Student Strengths Inventory Origins

- Rational and factor analytic methods
- Homogeneous and objective measures of six factors
 - Academic engagement
 - Academic self-efficacy
 - Campus engagement

- Social comfort
- Resiliency
- Educational commitment
- Initial pool of 243 items developed by team of 6 researchers
- Reduced to 81 and then 48 items through consensus and correlation analysis over 11 iterations
- 8 items for each construct
- 1 6 (strongly disagree strongly agree)

The Six Factors of SSI

Academic Engagement

Definition

The value an individual places on academics and attentiveness to school work.

Sample Item

I turn my homework in on time.

Related Index

Academic Success

Academic Self-Efficacy

Definition

An individual's confidence in his or her ability to achieve academically and succeed in college.

Sample Item

I will excel in my chosen major.

Related Index

Academic Success

Educational Commitment

Definition

An individual's dedication to college and the value placed upon a college degree.

Sample Item

I see value in completing a college education.

Related Index

Retention

Resiliency

Definition

An individual's approach to challenging situations and stressful events.

Sample Item

I manage stress well.

Related Index

Retention & Academic Success

Social Comfort

Definition

An individual's comfort in social situations and ability to communicate with others.

Sample Item

I am comfortable in groups.

Related Index

Retention

Campus Engagement

Definition

An individual's desire to be involved in campus activities and their attachment to the college/university.

Sample Item

Being active in extra-curricular activities in college is important to me.

Related Index

Retention

Intervention Activities

Preparation

- Become familiar with website and report data
- Develop comfort with 6 scales
 - Review student reports
- Develop scripts, practice interpreting
- Plan interpretation format
 - Classroom, small or large groups, individual
- Review reports ahead of time
 - All high or low scores
 - Discuss invalid reports

Student Preparation/Preamble

- Prepare students for report
 - Reason for the assessment
 - Do students remember taking the assessment?
 - Did the student take the assessment seriously?
- How information can/will be used
- What are the students' expectations
- Self-assessment activity

Group Interpretation Session

- Group/classroom setting
 - Invite students to voluntarily share their scores/reactions with the class
 - Invite students with higher scores to share successes
 - Organize students in groups to identify possible action steps
 - Provide resources/guides
 - Enlist peer mentors in the conversations
 - Small group breakouts

The student's peer group is the single most potent source of influence on growth and development during the undergraduate years.

Astin, A. What Matters in College? Four Critical Years Revisited. (p. 398). San Francisco: Jossey-Bass, 1993.

Individual Interpretation Session

- High ability/strengths
 - Engage students in ideas to leverage strengths
 - Reinforce current behaviors
 - "What are you doing to be successful in this area?"
- Moderate ability
 - Wide range of scores
 - Percentile Ranks are not equivalent to grades
 - Build on existing behaviors
 - "What could you do more of to be successful?"

Individual Interpretation Session

- Low ability
 - Inquire about past success experiences
 - Everyone has had some success in each area, build upon
 - "What has worked in the past?"
 - Brainstorm possible action steps
 - Leverage moderate and high abilities
- Use the What's Next statements
- Create a success plan

Common Concerns

This information seems very personal, I'm not trained in psychology/counseling.

Should I share the risk indices with students?

What if my conversation reveals an urgent issue?

To Learn More

Online Support Community

beaconsupport.zendesk.com/home

More about Campus Labs & Beacon

www.campuslabs.com

Twitter

@campuslabsco

