NACADA 2014 Take-aways 
Compiled by Debbie Brawn, Erin Alanson & Kayti Kennard

Charlie Nutt (NACADA/KSU) & Terrell Strayhorn (OSU) – keynote speakers
Importance of Advising
· An excellent advisor does the same for the student’s entire curriculum that the excellent teacher does for one course. ~Marc Lowenstein, 2005
· Advisors…
· are skilled and informed about the destination in order to help make these connections.
· are cultural navigators. Students are navigating a new culture!
· need to teach student show to make decisions effectively. 
· need to translate information into specific tools; help students learn the language of higher education. 
· We are interpreters who help students navigate their new world. As such, we have to make connections. ~Nancy King, Kennesaw State University
· Being learner-centered focuses attention on: 
· what the student is learning
· how the student is learning
· whether the student is applying the learning
· how the current learning positions the student for future learning
“First Experience” students - students who are out of their element in a new environment 
· Need to understand “first experience” students in addition to first generation
· 1st gen and 1st experience students don’t know the resources they need

Retention is a by-product of a good educational experience. ~Tinto, 1993
· Retention is not a goal; retention is not a number.
· Students must feel connected. They must feel like they belong. 
· 7 dimensions of basic human need
· Changes with context and time, conditions, circumstances, etc. 
· Strong sense of belonging will keep them on your campus (cared about, respected, part of a community)
· Those who don’t feel like they belong are already on the way out


How to help students deal with failure
http://www.lifehack.org/articles/lifehack/5-great-questions-to-ask-yourself-after-a-failure.html 
1.  What can I learn from this? 
2.  What could I have done differently?
3.  Do I need to acquire or improve some skills? 
4.  Who can I learn from?
5.  What will I do next?
Question to create a safe space and open the conversation about disappointment with students: “Have you given yourself permission to be disappointed that things didn’t work out the way you were expecting them to?”
Change your language to align with a growth mindset - Carol Dweck (2006): Individuals with a fixed mindset believe your qualities are carved in stone (failure is viewed as part of your identity); individuals with a growth mindset believe your qualities are cultivated through your efforts (failure is viewed a learning opportunity).
· The impact of fixed vs growth mindset is well articulated in the Eduardo Briceno TEDTalk: https://www.youtube.com/watch?v=pN34FNbOKXc 

Developing empowerment – resetting your day (from Flourish by Seligman, 2011)
What Went Well? Activity (helps people see themselves as: capable, in control of their own life, and an agent of positive change)
· Take a few minutes and write down three things that have gone well for you today and then why they went well.


Essentialism by Greg McKeown

“Don’t major in minor activities.”

Choose to do one less thing right now
in order to get more out of what you 
want tomorrow. 

Nonessentialist vs. Essentialist

Nonessentialist
· Workaholic
· Gives 110% all of the time
[bookmark: _GoBack]
Essentialist 
· High achiever
· Gives 100% at the right time
