PAGE
1

Honors College Annual Report
2008-2010

Honors Mission Statement
The Honors College offers talented and motivated students a unique opportunity to create new knowledge through its enriched academic environment and through distinctive educational, research, and intellectual opportunities. Our curriculum, grounded in liberal education from genetics to modern dance, offers cutting edge courses and innovative teaching methods and provides academic and professional advising and mentoring as well as preparation for graduate school. The Honors signature experience-the Engaged Learning Initiative in the context of community-takes students out of traditional classrooms and offers them opportunities to work with faculty scholars and active community partners to design original research with applications for the broader community. In the Honors College, we recognize the crucial role of compassion, life-long intellectual curiosity, community engagement, inclusiveness, and academic excellence in local and global citizenship.

INTRODUCTION
For more than 2,200 Honors students, this has been a great year. The Honors College has launched the Honors College Scholars program that engages commuter students in new learning communities, the Distinguished Scholarship and Preparation for Graduate School program, formed new partnerships with College of Engineering, University Neighborhood Partnership and the College of Architecture and Planning for next year’s think tanks and worked on diversity recruitment with the network of student organizations that serve students of color. Our recruitment activities have broadened out to include the Washington DC areas and Northern California and continue to focus on the top ten percent of students in the region.

RECRUITMENT EVENTS 08-09

Attended
Gender
Residency

 Year (estimate)

	Honors Day
(15 events)
	278
	129 Male
149 Female
	43 Non-Resident
(15.5%)
	273 Seniors
13 Juniors

	Honors U-Night
(3 events)
	36
	22 Male
14 Female
	18 NonResident (50%)
	All Seniors

RECRUITMENT EVENTS 07-08

Attended
Admitted
Enrolled
%App Enroll

	Honors Day (13)
	206
	167
	106
	63%

	Honors U-Night (2)
	25
	25
	15
	60%

RECRUITMENT EVENTS 06-07

Attended
Admitted
Enrolled
%App Enroll

	Honors Day (11)
	174
	148
	104
	69.8%

	Honors U-Night (2)
	21
	20
	13
	65%

HONORS-ELIGIBLE PROSPECT YIELD (FRESHMAN)
Entering

Number
Admitted
Enrolled U of U % App Enroll

	Fall 2007
	7645
	1857
	813
	41.06%

	Fall 2008
	7425
	1871
	804
	42.93%

	Fall 2009
	
	
	
	

· New Out-of-State Recruitment Efforts: During the academic year, 2008-2009, in October/November with High School Services we bought more than 8,000 names in the Washington DC area and 9,000 in Northern California. We sent out informational brochures about the University of Utah and the Honors College. We held events in Pleasanton, California and in Washington DC. In addition, we held two special Honors U days for out-of-state students, offering them each a $300 travel stipend.

HONORS COLLEGE ADMISSIONS
	Applications, January-September
	First Year
	Transfer Students
	Total numbers, first year class

	2006
	303
	68
	401

	2007
	542
	104
	646

	2008
	545
	105
	650

	2008
	513*
	77*
	590*

*The 2008 year may not be comparable to previous years, due to the fact that mid-year the Honors staff instituted a new method of more accurate admissions data recording. During the transition, some of the numbers may have missed. Beginning with 2009 the Honors Admissions data will be pulled from PeopleSoft records.

Continuing Students entering Honors
	Fall 08
	37

	Summer 08
	66

	Spring 08
	19

	Totals
	122

PROGRAM DEMOGRAPHICS:

SEX
Frequency
Percent
	F
	999
	49.80

	M
	1007
	50.20

ETHNICITY

Frequency
Percent
	Asian
	148
	7.38

	Black
	11
	0.55

	White
	1631
	81.31

	Intl
	18
	0.90

	Hispanic
	69
	3.44

	Native
	11
	0.55

	Unknown
	118
	5.88

ACAD LEVEL

Frequency
Percent
	Freshman
	187
	9.32

	Sophomore
	124
	6.18

	Junior
	400
	19.94

	Senior
	428
	21.34

	5th Year Senior
	849
	42.32

	6th Year Senior
	18
	0.90

MAJOR COLL

Frequency
Percent
	Architecture
	46
	2.29

	Business
	183
	9.12

	Education
	56
	2.79

	Engineering
	250
	12.46

	Fine Arts
	153
	7.63

	Health
	88
	4.39

	Humanities
	233
	11.62

	Medical Lab Sci.
	10
	0.50

	Mines
	18
	0.90

	Nursing
	28
	1.40

	Pharmacy
	27
	1.35

	Social and Beh.
	228
	11.37

	Science
	293
	14.61

	Social Work
	8
	0.40

	Univ. College
	370
	18.44

	Undecided
	15
	0.75

RETENTION of first-year Honors students to 2nd year
	2006-2007
	429
	86.25%

	2007-2008
	529
	81.29%

RETENTION of first-year Honors students to 2nd year by ethnicity
	2006-2007
	White
	332
	83.43%

	
	Non-white
	62
	93.55%

	
	Foreign
	7
	100%

	
	Unknown
	28
	100%

	
	
	
	

	2007-2008
	White
	423
	80.38%

	
	Non-white
	76
	86.84%

	
	Foreign
	6
	66.67%

	
	Unknown
	24
	83.33%

RETENTION of Transfer Students
	2006-2007
	115
	94.78%

	2007-2008
	81
	82.72%

RETENTION of Living-Learning Students

	
	Incoming Index
	Geographic Dist.
	Ethnicity
	GPA after 1st year
	Retention to 2nd yr

	05-06
	129.88
	7.7% non-resident
	15.4% non-white
	3.598
	

	06-07
	127.15
	24.5% non-resident
	18.5% non-white
	3.495
	

	07-08
	126.87
	18% non-resident
	15.6% non-white
	3.526
	

ADVISING

Total
Fall
 Spring/Summer
	Freshman Group Advising
	112
	112
	0

	Individual Advising
	520
	137
	383

[image: image1.png]S oz 9
s & &

o
&

3

Number of Certificates
w w
& &

N
S

10

2004

2005

Honors Certificates

2006

2007
Year

2008

2009

2010

[image: image2.png]Number of Honors Theses

120

100

@
&

@
&

3

N
S

0
2003

2004

Honors Degree Recipients

2005 2006 2007
Year

2008

2009

2010

[image: image3.png]Number of Students

250

200

150

100

50

0
2004

2005

Living/Learning Floors/Houses

2006 2007 2008
Year

2009

2010

LIVING AND LEARNING STUDENTS

	2004-2005: 18 students
	18 students lived in the Poulson Honors House and the Quinney Law House

	2005-2006: 68 students
	Eighteen students living in the Poulson Honors House, the Quinney Law House and 50 students living on the Honors Floor at Chapel Glen

	2006-2007: 80 + students; Honors students also lived on the Engineering floor, the Science, Kennecott and Humanities House and take classes with the cohort at the Honors Center
	Eighteen students living in the Poulson Honors House, the Quinney Law House and 50 students living on the Honors Floor at Chapel Glen, and twelve students in the Second Year House at Officer’s Circle

	2007-2008: 180 + students in Honors housing situations
2008-2009: 200 +
	100 students on the two Honors floors at Chapel Glen; twelve in the Second Year Honors House; twelve in the Poulson Honors House; eight in the Quinney Law House; second year floor (student generated experience) at Sage Point; honors students in Engineering, Science, Humanities, Diversity and Bennion Center houses.

Next Years Goal: 250+ with the addition of a third floor at the Honors Residence’s Hall at Sage Point!!!
A few years ago we launched—the Living and Learning floor at Chapel Glen and then added the next year a second floor for Honors first year students. This year we will have an entire Honors Residence Hall at Sage Point, including a third floor that is be open to all Honors students who want to live in the context of an Honors Community. Three times during the year the members of the Honors Residence’s Hall will be our guest at a communitywide activity—a baseball game this fall, a symphony next winter, and a play at Pioneer Theater. In addition, you will have the option to join the Honors Dean’s book club. Each semester we’ll read a common book and meet for a discussion led by one of the Honors professors on campus. Even if you haven’t read the book, this will be a great way to stay current on books relevant to our contemporary experience in the world. Texts like Thomas Friedman’s The World Is Flat and Malcolm Gladwell’s Outliers, are examples of books that will generate tremendously spirited discussions and have contemporary relevancy.

NEW DEPARTMENTAL HONORS PROGRAMS
This year the Honors College added two new departmental honors programs, in Teaching and Learning in the College of Education and in Political Science in the College of Social and Behavioral Science. See the Department Honors statistics document included in this packet.

	Departmental Honors Courses (Enrollment of 5 or more)
	
	

	
	
	

	Fall 2008
	
	

	Course
	Title
	Enrollment

	ACCTG 2011
	Honors Fin Accounting
	37

	BIOL 2021
	Principles of Cell Science
	Not taught

	BIOL 4995
	Biology Honors Research
	8

	BUS 1051
	Honors Business Foundations
	44

	CHEM 2311
	Organic Chem I Honors
	28

	ESS 3094
	Honors Ex Physiology
	36

	FINAN 4211
	Honors Valuation
	23

	Math 1250
	Calc AP I
	26

	Math 1250
	Calc AP I
	37

	Math 1260
	Calc AP II
	36

	MGT 3681
	Honors Human Behavior
	33

	Phys 3220
	Physics Sci II
	33

	Phys 4410
	Classical Physics I
	15

	Phys 5450
	Intro Quantum
	9

	Phys 5590
	Astrophysics
	6

	URBPL 3101
	Honors People/Places 1
	18

	
	
	

	
	
	

	Spring 2009
	
	Enrollment

	Arch 2615
	Honors People/Places 2
	17

	Chem 1221
	General Chemistry II Honors
	24

	CHEM 2321
	Organic Chem II Honors
	18

	ESS 2601
	Honors Sport & Society
	11

	ESS 3094
	Honors Ex Physiology
	34

	ESS 3095
	Honors Biomechanics
	20

	FINAN 3041
	Honors Finance Mgmt
	43

	Math 1260
	Calc AP II
	33

	Math 1260
	Calc AP II
	23

	MKTG 3011
	Princ MMKTG - Honors
	32

	Phys 3210
	Physics for Sci I
	24

	Phys 4420
	Classical Phys II
	13

	Phys 4910
	Tech Comm/Sci Judge
	12

	Phys 5460
	Quantum Mech & Stat
	8

	Phys 5520
	Solid State Phys
	6

	Students Coded as Departmental Honors - Fall 2008

	Dept
	College
	#Students
	Totals
	

	
	
	
	
	

	Arch
	Arch
	45
	
	

	ACCT
	Business
	10
	
	

	Business
	Business
	5
	
	

	Finance
	Business
	24
	
	

	MKTG
	Business
	4
	88
	

	BioMed Eng
	Engineering
	32
	
	

	Chem Eng
	Engineering
	10
	
	

	Computer Sci
	Engineering
	6
	
	

	Civil Eng
	Engineering
	4
	
	

	Elec Eng
	Engineering
	6
	
	

	Mech Eng
	Engineering
	24
	
	

	Mat Sci Eng
	Engineering
	3
	85
	

	Art/Art History
	Fine Arts
	4
	
	

	Phil
	Humaniities
	1
	
	

	English
	Humanities
	2
	
	

	Biol
	Science
	7
	
	

	Math
	Science
	2
	
	

	Physics
	Science
	2
	
	

	Poli Sci
	Social Sci
	1
	19
	

	Total
	
	192
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Spring/Summer 2009 Honors Degree Estimates
	

	
	
	
	
	

	Dept
	College
	HON Deg
	UNIV HON
	Dept HON

	Arch
	Arch
	3
	3
	3

	Urban Planning
	Arch
	1
	1
	1

	Accounting
	Business
	4
	3
	3

	Business
	Business
	2
	1
	1

	Finance
	Business
	10
	7
	9

	Marketing
	Business
	1
	0
	1

	Computer Sci
	Engineering
	1
	1
	0

	Materials Sci
	Engineering
	1
	1
	0

	Mechan Eng
	Engineering
	1
	1
	1

	Biomed Eng
	Engineering
	3
	0
	3

	Art
	Fine Arts
	1
	1
	1

	Film
	Fine Arts
	3
	2
	1

	Music
	Fine Arts
	2
	2
	0

	ESS
	Health
	3
	3
	3

	Health Promo
	Health
	1
	1
	0

	Asian Studies
	Humanities
	1
	1
	0

	English
	Humanities
	8
	8
	0

	Environ Stud
	Humanities
	1
	1
	0

	History
	Humanities
	4
	4
	0

	Inter Stud
	Humanities
	2
	2
	0

	Linguistics
	Humanities
	1
	1
	0

	Philosophy
	Humanities
	3
	3
	2

	B Univ Stud
	Humanities
	4
	4
	0

	Asian Studies
	Humanities
	1
	1
	0

	Metallurgy
	Mines
	1
	1
	0

	Biology
	Science
	5
	5
	4

	Chemistry
	Science
	6
	6
	0

	Physics
	Science
	1
	0
	1

	Math
	Science
	2
	0
	2

	Behav Sci
	Social Sci
	1
	1
	0

	Economics
	Social Sci
	5
	5
	0

	Gender Stud
	Social Sci
	1
	1
	0

	Political Sci
	Social Sci
	7
	7
	1

	Psychology
	Social Sci
	2
	2
	0

	Sociology
	Social Sci
	1
	1
	0

	
	
	
	
	

	Totals
	
	94
	81
	37

ENGAGED LEARNING OPPORTUNITIES
	Think Tanks
	33

	Community Leadership Scholars
	26

	Living and Learning floors/houses
	200

	Rosenblatt Scholars
	24

	Social Justice Scholars
	23

	Global Health Scholars
	22

	Internships
	4

· Honors College Scholars Program

Our most engaged students are those who are most completely connected to the Honors community through the Living and Learning Experience, through Honors Think Tanks or special classes like the one that planned the Social Justice Symposium, or students in the Community Leadership Scholars program or HSAC. For these students, involvement in Honors spreads beyond the classroom to communities that they help create. This year the Honors College launched the Rosenblatt Honors Scholars Program, the Social Justice Scholars and Global Health Scholars Programs. These programs engaged commuter students in meaningful learning communities for monthly or bi-monthly or weekly intellectual activities, group projects and in the case of the Global Health Scholars, a summer international service experience.

· Honors Faculty Awards

Each year the Honors College awards two faculty awards: HSAC chooses the winner of the Distinguished Honors Professor. This year’s winner is writing instructor, Andy Hoffman. Universally regarded as one of the most compassionate and kind hearted professors, Hoffman is an adjunct instructor who teaches upper division research writing for Honors. Students attribute a passion for the environment and sustainability to Hoffman’s influence, and a love of language and research.

The Honors Policy Board chooses the Honors Professorship which is funded by a gift from the LE Simmons family. The Honors Professorship, 2009-2010 is James Agutter, Assistant Research Professor, Architecture, for his proposed class: “Empathetic innovation in medicine: A focus on the patient as a satisfied customer”

Agutter will work with Anesthesiologist, Dr. Ken Johnson and Dr. Lee Elington in the College of Nursing, to teach an Honors course called “Empathetic innovation in medicine: A focus on the patient as a satisfied customer.” The course will address contemporary issues such as interdisciplinary collaboration, communication of complex health information, innovation methods and “design thinking” approaches that encourage creative problem solving. Most important, students will shadow patients experience as they visit the hospital and propose strategies to help alleviate some of the patient’s anxiety such as educational materials, enhanced communication, environmental considerations, process optimization and/or technological enhancements.

Development Activity

 Our most significant development successes this past year have been in building the Engaged Learning fund. We have received $465,000 and have pledges for another $300,000. We have established a new funding relationship with a donor who will continue to give Honors annual gifts of significance. We have three proposals out for $100,000 gifts for scholarships and fellowships and have begun discussions with a donor about Building 606. In each case we were invited to submit proposals. Besides our continuing emphasis on scholarship funding, we have a new priority for out-of-state scholarships to back up our recruitment efforts. We are working with High School Services to find donors for Building 605. These two final capital projects will help complete the Academic Village at Ft. Douglas that has become so integral to the way we pitch honors to prospective students, donors and community partners.

To meet the Honors College campaign goals and priorities, the College has spent the past two years developing a broader and deeper network of friends and supporters, creating opportunities for meaningful partnerships and interactions between potential donors and Honors programmatic initiatives. Honors alums graduate in all majors on campus and share their loyalty with the Honors College and their discipline. We are involved in many forms of communication to reestablish those connections and reintroduce them to the exciting new programs we have launched.
We are also implementing an ongoing strategy of building on this base of new friends, refining our message and case statement, creating a distinctive brand for the new College, and working to cultivate and partner with new donors to Honors as we bring the College to a new plane. Our principal focus is on the identification of named-gift opportunities and named-gift prospects as well as greater emphasis on cultivating existing and identifying new major gifts prospects. We will also launch a comprehensive annual fund program, expand contacts with national foundations and corporations, increase grant production for local and national corporate support, and strategically leverage our participation in University, alumni, and development event

Appendix

Honors College Assessment Timeline

Summer

· Communicate vision to all constituents:

· New Students – at Orientation

· Staff – at Staff Retreat

· Faculty

· Departmental Honors

· Board/community partners

· Assessment/strategy teams meetings

· Team Areas:

· Academics – Martha, Gretchen, Tom, Vicky

· Engagement – Gretchen, Tamara, Vicky

· Community – Mary, Gretchen, Tom,

· Graduation/Alumni – Duncan, Tamara

· Advising – Beverly, Sally, Tom

· Summarize focus group/questionnaires from recent academic year

· Ask ISES1 challenge questions regarding each program/area

· Report at staff retreat?

· 5-yr Graduate survey

· Demographic data for the completed academic year (all but enrollment/retention data, which comes in October)

· Graduation Stats (August)

September

· Survey new students regarding recruitment experiences, expectations about Honors College, what is the ideal Honors experience?

October-November

· Enrollment/Yield data:

· All Honors-eligible prospects

· Honors recruitment event participants

· Diversity recruitment

· Retention data:

· Honors Living-Learning participants

· First year Honors students who take IT

· Underrepresented students

· Communicate vision to all constituents:

· New Students – during advising

· Staff – ongoing

· Faculty

· Departmental Honors

· Board/community partners

December

· Yearly Assessment Report produced (reporting on the previous academic yr)

Spring Semester

· Focus groups & questionnaires for each program/area

· Developed and coordinated by the assessment team for each area.

· Senior Exit Survey
