Information provided by Kristin Woods in an e-mail on 2-02-09 in reference to what UNI does to help create an inclusive campus environment through the orientation process.

1) During orientation programming, we offer programs that make students aware of resources and organizations that meet a diverse set of needs and interests. For example, we coordinate a student involvement and organization fair on the first evening of every freshman orientation program, a spiritual connections panel for parents, an optional session on student disability services (starting this summer), and a variety of social/recreational activities that aim to connect people with each other (WRC night, game/movie night, residence hall tours, small group icebreaker activities). Compiled evaluation results for summer orientation are available in the evidence library on FoEtec. 

2) We offer a week-long Jump Start orientation for minority students (which includes additional programming and advising elements through the first two years). You could evaluate this in a couple of different ways, depending on how you look at it. One, it provides an opportunity for new students from underrepresented groups to come to campus a week early, make connections with each other, and feel a greater sense of support on a predominantly white campus. On the other hand, we don't require these students to attend a summer 2-day orientation session in addition to the Jump Start program, so we don't necessarily integrate our new minority student population with the rest of the student population during the orientation process. Last year we worked with all of the campus professionals who do orientation (Kristi Marchesani with international students, Juanita Wright with minority students, me with summer orientation, Drake with Springboard, Jessie Stinson with sorority recruitment, etc.) to intentionally plan times during welcome week when we brought all of our students together for some large-scale activities. But I definitely think there's room for improvement.

