

SYE NEWS

Second Year Experience Presents

WILL YOU BE THE NEXT KING OR QUEEN OF CODING?

11.17.2020

MORGAN STATE UNIVERSITY

MORGAN SECOND YEAR EXPERIENCE

EXPERIENTIAL LEARNING DURING COVID-19

page 1

FACULTY, WE NEED YOUR HELP

page 2

SYE COACHES

page 3

EXPERIENTIAL LEARNING DURING THE COVID-19 PANDEMIC

As the situation with COVID-19 continues to change, the Morgan State University Second Year Experience (SYE) Program is adapting to the challenges posed by the pandemic while trying to keep the education and health of our students at the forefront of our SYE implementation.

Student internships and other forms of experiential learning are an important component of learning by doing, yet they can also put students at risk for contracting the virus. The Center for Academic Success and Achievement (CASA) which is responsible for coordinating the SYE Program is working to offer second year students as many virtual experiential learning opportunities as possible. Many companies and organizations are offering opportunities that can be done virtually.

CASA is continually informing second-year students of the opportunities that are available via their MSU email and our website (sye@morgan.edu). Students will still be required to complete an Experiential Learning Plan (ELP) so that our office is able to document the student's experience.

FACULTY, WE NEED YOUR HELP

3 Easy Ways to Support SYE

Forward Opportunities to Us

CASA encourages faculty and staff to forward ALL research/experiential learning opportunities to the Director, Brenda.James@morgan.edu or the Assistant Director, Rhonda.Battle@morgan.edu.

Encourage Students

Encourage your second-year students to seek opportunities by visiting the SYE website (www.morgan.edu/sye) or contacting their SYE Coach.

Share Courses with Opportunities

Let us know if your course or department offers volunteer and service-learning opportunities for our second-year students.

SYE COACHES

SYE Coaches have been assigned to collaborate with all schools and colleges.

SYE Coaches will inform second-year students of current and upcoming experiential learning opportunities related to their majors and discuss career options with them.

SYE Coaches will assist second-year students with the completion of their Experiential Learning Plans (ELP).

Amber Wilson
Amber.Wilson@morgan.edu
College of Liberal Arts

Alkwanzo Burke
Alkwanzo.Burke@morgan.edu

**School of Computer,
Mathematical and
Natural Sciences**

Salifu Cham
Salifu.Cham@morgan.edu
**School of Business and
Management**

Zamark Fleming
Zamark.Felming@morgan.edu

**School of Architecture and
Planning**

**School of Community Health
and Policy**

**School of Education and
Urban Studies**

Trishia Faulkner
Trishia.Faulkner@morgan.edu

School of Engineering

School of Social Work

**School of Global Journalism
and Communications**
