The Office of Academic Advising sophoMORE Success Program


Worcester Polytechnic Institute

sophoMORE Success Program (SSP)

The mission of this progam is to connect students with each other and with faculty, staff, alumni, and resources on campus. The four major categories—academic, career, personal development, and social—will help you define your sophomore year, and set yourself on a successful path as an upperclassman at WPI.

Weekly Office Hours will be held by program mentors, addressing such topics as Work/Life Balance, How to Create a Support Network, Major Exploration, IQP Application Help, and Career Fair Prep. These are opportunities to ask questions, hang out with friends, or enjoy a quiet space to do homework.


Connect with Alumni


Meet Peers


Major Exploration


IQP Application Help


Career Fair Prep


What others have said about the program ...

The sophoMORE Success Program provided me with opportunities to connect with and learn from mentors I would never have had the chance to normally. Not only did it prepare me for my academics, but it gave me tools to improve myself socially and professionally.

—Tanner Gauthier '20

Calc The program gave me the opportunity to take a step back and define what I wanted the rest of my college career to look like. I was able to learn, from sessions and my peers, new strategies for academic success and self-care that have positively impacted my time at WPI.

-Maggie Kuck '19

How it works

The sophoMORE Success Program provides students with the resources to thrive through their sophomore year. On the following pages are four categories of events. **Those with * are put on by SSP;** others listed are sponsored by our campus partners. We encourage you to participate.

As you attend SSP programs, you will receive a stamp on the corresponding page of the event. The more events you attend, the better. Those who attend four or more events will receive a pin to wear at Commencement ceremonies. Those who attend eight or more programs will receive the pin and their names will be entered in a raffle to win WPI swag.

Though not counted as events, office hours attendance is strongly encouraged.

Career Events

RESUMAZING (RESUME WORKSHOP)

September 17, 2019 4–7pm Career Development Center

FALL CAREER FAIR

September 19, 2019 12–4pm Sports and Recreation Center

WHAT SHOULD I DO IN MY SOPHOMORE YEAR? *

October 30, 2019 4–5pm Higgins House

CO-OP NETWORKING NIGHT


January 20, 2020 6:30–8pm Odeum

RESUMAZING (RESUME WORKSHOP)

February 25, 2020 4–7pm Career Development Center

SPRING CAREER FAIR

February 27, 2020 12–4pm Sports and Recreation Center


Personal Development Events

STUDENT DEVELOPMENT AND COUNSELING CENTER (SDCC)

16 Einhorn Road

one-on-one counseling, programs, trainings, and therapeutic groups are offered all year long. (contact information found under important resources in this booklet

BANKING BASICS

September 17, 2019 4–5pm Bartlett Center

BUDGETING

October 1, 2019 4–5pm Bartlett Center


WHAT COMES NEXT? OPERATION UPPERCLASSMEN *

March 26, 2020 5–6pm Odeum A and B


Academic Events

IGSD GLOBAL FAIR

September 11, 2019 2–5pm Sports and Recreation Center

DESTINATION APPLICATION: IQP APPLICATION FAQ *

September 16, 2019 5–6pm Fuller Lower

DESTINATION APPLICATION: IQP SOCIAL *

October 1, 2019 4–5pm Odeum A and B

ACADEMIC PLANNING (ADVISING DAY PREP) *

February 19, 2020 4–5pm Location TBD

ACADEMIC ADVISING DAY

February 27, 2020 All day (no classes) Location TBD

BS/MS INFORMATION SESSIONS

September 18, 2019 November 6, 2019 January 22, 2020 March 25, 2020 Chairman's Room


Social Events

SOPHOMORE SUCCESS PROGRAM KICKOFF *

August 29, 2019 4–6pm Odeum

WPI ALUMNI SOCIAL *

November 20, 2019 5–6pm Odeum A and B

FACULTY AND FRIES SOCIAL *

January 23, 2020 5–6pm

SSP ALUMNI SOCIAL/REUNION *

April 29, 2020 5–6pm Riley Commons


Some sophoMORE Suggestions

	Create your four-year plan		
	Figure out your plan for IQP		La distance of
	Take a selfie with Gompei	sociale.	
	Meet with your Faculty Advisor		
	Get your resume reviewed at the Career Development Center		
	Join a new club or organization— or start one with some friends	Jake 1	
	Try a club sport	A.	
	Reconnect with an advisor/ professor from your first year		
	Use your Outlook Calendar to keep organized and connected with friends and classmates	DAY	
			Learn more about the value of doing a co-op
			Attend SpringFest (formerly known as QuadFest)
			Meet with a professor from a class you enjoyed
Ω			Create a study group or find a study buddy to keep you accountable in your classes
2			Update your LinkedIn/ Handshake Profile
			Research Internship Opportunities
			Find the best coffee shop in Worcester

Important Resources on-campus

OFFICE OF ACADEMIC ADVISING

Daniels Hall

✓ academic-advising@wpi.edu

Make an appointment with a professional academic advisor at **tutortrac.wpi.edu**.

ACADEMIC RESOURCES CENTER (ARC)

Daniels Hall

✓ arc@wpi.edu

Make an appointment with a tutor at tutortrac.wpi.edu.

STUDENT DEVELOPMENT & COUNSELING CENTER (SDCC)

16 Finhorn Road

✓ sdcc@wpi.edu

Make an appointment by calling **508-831-5540** or visiting the office.

CAREER DEVELOPMENT CENTER (CDC)

Project Center, 1st floor

Make an appointment at wpi.joinhandshake.com/login.

INTERDISCIPLINARY & GLOBAL STUDIES DIVISION (IGSD)

Project Center, 2nd floor

☑ global@wpi.edu

Check out this helpful resource at eprojects.wpi.edu.

OFFICE OF DISABILITY SERVICES (ODS)

Daniels Hall

✓ disabilityservices@wpi.edu

To make an appointment, email or stop in the office.

Meet the Team


Angela Romano - Assistant Director of Academic Advising

Hello, there! I have my BA in Psychology from Quinnipiac University and my M.Ed in Higher Education from Merrimack College. Originally, from Cheshire, CT, I relocated to Massachusetts back in 2015 and have loved it here ever since! Within the Office of Academic Advising, I serve as Academic Advisor and Academic Coach to students who are having academic struggles; I manage our social media, facilitate professional development, and run the sophoMORE Success

Program. This is my fourth year overseeing the sophoMORE Success Program, and I love it more every year. Outside of WPI, you can find me trying new recipes, hanging out with friends, or searching for the best pizza in Massachusetts. My favorite part of the sophoMORE Success Program, is watching students form new bonds across campus and make lasting connections!


Laynie Rosati – sophoMORE Success Program Mentor

Hi, everyone! I'm from Merrimack, NH. I'm currently a junior here at WPI, majoring in Mechanical Engineering and minoring in Business. In the future, I am planning to use my major to do work with renewable energy—hydropower in particular! Off campus, I enjoy hiking, traveling, dancing, and going to the beach with friends. On campus I'm involved in several clubs: PAWS, SWE, Dance Crimson—I am currently the co-captain of the Rockets Dance Team. I went through

the sophoMORE Success Program myself and decided I wanted to help make an impact on this year's sophomore class like my mentors made on me. My favorite topics throughout the program were the ones in which we talked about IQP (I'm going to Hilo, Hawaii, in C-Term).


Matt Kirejczyk – sophoMORE Success Program Mentor

Hello! I am a junior studying Aerospace Engineering. I am very excited to be a mentor for the sophoMORE Success Program this year! I am on the Executive Board for the Student Alumni Society and I'm a University Advancement Student Ambassador. My favorite hobby is playing music so you might see me perform with the WPI Marching and Pep Band or one of WPI's many instrumental ensembles. Outside of school I love to explore cities, hike/bike, and have fun at

my internships during the summer. The sophoMORE Success Program is so much fun, and I absolutely recommend that you take part in it. Plus, you receive a cool pin you can wear at graduation!


Office of Academic Advising 100 Institute Road | Worcester, MA 01609

