Transition Review: Pre-Tutorial Questionnaire - 2013-2014

Student Name: Personal Tutor:

Introduction
This questionnaire will form the basis for discussion with your Personal Tutor at your transition review tutorial. You should answer all questions honestly and use this form to raise any concerns you may have about your academic progress as well as any personal issues that may be impacting your studies. At the tutorial, your Personal Tutor will discuss your responses with you providing academic support, advice and guidance. You and your tutor will assess your progress and agree an action plan which will then be reviewed at your next regular tutorial. Once completed, your tutor will keep a copy of this questionnaire in your student file.

Section 1: Academic Adjustment
	
	Strongly Agree
	Agree
	Neutral/
NA
	Disagree
	Strongly Disagree

	I find my course interesting and motivating

	
	
	
	
	

	The course is meeting my expectations of University study.
	
	
	
	
	

	The level of difficulty of the course is as I expected.
	
	
	
	
	

	I feel that my academic writing skills are sufficient to complete my degree programme successfully

	
	
	
	
	

	 I feel that my research skills are sufficient to complete my degree programme successfully

	
	
	
	
	

	 I feel that my statistics & maths skills are sufficient to complete my degree programme successfully

	
	
	
	
	

	I feel that my IT/computing skills are sufficient to complete my degree programme successfully

	
	
	
	
	

	 I feel that my presentation skills are sufficient to complete my degree programme successfully

	
	
	
	
	

	My attendance record is good (more than 80%)

	
	
	
	
	

	 I feel I’m making satisfactory progress

	
	
	
	
	

	Comments (by you or your Personal Tutor)
[bookmark: _GoBack]

Section 2: Social/Personal Adjustment
	
	Strongly agree
	Agree
	Neutral/ NA
	Disagree
	Strongly Disagree

	I have made friends on my course and at University (eg. Halls of residence, societies, sports clubs).
	
	
	
	
	

	I am able to balance being a student with other commitments and responsibilities I have.
	
	
	
	
	

	I feel I am making the most of the Guild of Students services and opportunities, such as advice, volunteering, societies and entertainments services.
	
	
	
	
	

	I understand how to manage my finances

	
	
	
	
	

	Money problems are not affecting my studies

	
	
	
	
	

	I know how to access the University’s careers centre and have an up to date CV.
	
	
	
	
	

	(International students only) I understand the terms and conditions of my visa, and how to access immigration advice and support.

	
	
	
	
	

I have registered with a local doctor and dentist Yes No

	Comments (by you or your Personal Tutor)

Section 3: Academic Life
	
	Strongly agree
	Agree
	Neutral/
NA
	Disagree
	Strongly disagree

	I spend sufficient additional time per week outside of timetabled sessions working on my studies.
	
	
	
	
	

	I understand key University and departmental policies, such as plagiarism and extenuating circumstances.
	
	
	
	
	

	I can access and use material and information relating to my course through WebCT or the University intranet.
	
	
	
	
	

	I can access and use the library facilities available, including on-line access to journals and periodicals.
	
	
	
	
	

	Comments (by you or your Personal Tutor)

Section 4: University and beyond
	
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	I am confident my extra-curricular activity and plans for the summer vacation will enhance my CV
	
	
	
	
	

	I know where to find careers help in my College
	
	
	
	
	

	I am aware of the support I can get with …….
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	Developing my skills and enhancing my CV
	
	
	
	
	

	Getting work experience, applying for internships and career mentoring
	
	
	
	
	

	Finding work and making applications

	
	
	
	
	

	Finding out about postgraduate study

	
	
	
	
	

	Additional Careers related questions for discussion in Tutorials with First Year Students

	
Qu1: What are your career plans?

Qu2: How do you think your course is helping you to prepare for your future career?

__

Qu3: Do you know your careers team? Have you used Careers Network?

Direct students to:

 •	Careers Network’s Career Planning pages: https://intranet.birmingham.ac.uk/as/employability/careers/choosing/index.asp

•	The Personal Skills Award (PSA) www.intranet.birmingham.ac.uk/psa and
The Student Skills Zone and >>Progress>>. (Students can access these via mybham, click the progress tab on the front page and you will find the icons on that page on the right hand side).

•	First year careers booklets and college careers guides, or the Careers Network website www.intranet.birmingham.ac.uk/careers
www.intranet.birmingham.ac.uk/as/employability/careers/college/

Or refer the student for an appointment with the Careers Consultant/Adviser for the School

Student Name: ……………………………………………………………………
Course:…………………………………………………………………..
Year:……………………………………………………………………………………………………….
Email/ phone number:…….
Topic for discussion:……
…….
……
Name of Tutor……………………………………………………………….. Date…………………………………………

Section 5: Using Feedback
Please take a moment to reflect upon academic feedback you have received this year. This may be written or oral feedback on any academic work you have undertaken (assessed or otherwise). You should discuss anything you don’t understand and ways you can improve.

	Outline some examples of feedback you have received
	What action will you be taking from this feedback?

	

	

Section 6: Your School/Department
Please add any relevant academic skills/progress issues that are discipline specific and have not covered already (e.g. Lab skills, language skills, practice skills etc.) that you would like to discuss with your Personal Tutor.

Section 7: Recommendations & Actions
	Please list agreed recommendations and actions following the tutorial session.

1. Academic Skills:

2. Development Opportunities

(Tutor only)

	Please comment on the progress the student is making

Signed (student):					Signed (Tutor):
Date:							Date:

Please ensure a copy of this form is retained by the student and also sent to the relevant staff member in your school responsible for monitoring student progress.

1

