Extracurricular and Community resources

 better understanding of where the money is going / transparency, recognize finite fiscal constraints

 orientation -- too much too fast. need to determine what the *core* elements of orientation should be and do those well, give students input on that. mandatory events instead of motivating people by exciting programs

 undergrad orientation program -- not effective, many students feel patronized, events are run poorly, and students don't actually learn anything about the culture of MIT -- run by "professionals" who want to control everything but don't seem to know anything about the place.. poor method of evaluating what makes orientation successful - no mteric of student feedback

 graduate student orientation -- competition w/ undergrad orientation in terms of resources.. student involvement in dep't orientation programs -- disparity in dept orientations.. grad preview weekend (converge)

 medical -- greater access to services outside of mit, waiting times, better publicity of support network / medical services, cutting of services to graduate students, dental plan -- appropriate resources for consideration of invisible disabilities

 resources for minority / affinity groups -- lgbt / ome / int'l / people w/ disabilities / women / families -- important for community building, creating support -- students don't always feel welcome.. weaker publicity / emphasis on graduate side

 Institute space allocations -- using student real estate space for profit rather than community use -- lack of student input on decisions. not enough student group space

 Basing *everything* on profitability -- atheltics space, athletic groups, renovations/updates vs,

Personal Development Outside of Academics

 Independence and autonomy -- huge factor in educational experience.. student roles in actually doing things, building leaders

 Student groups -- provide a *lot* of value, and good opportunity for growth we have a lot more groups than other places and that is good. happy that there is choice, and a big variety

 Rewarding entrepreneurship -- notion of students building ideas and gowing forward with them -- new programs in your house, a part of campus, anywhere

 Volunteering in the community -- learning more about yourself, etc.

 Emphasis or acknowledgement by faculty / admins of roles of student / living groups.. involvement of faculty in development

Housing Resources

 faculty involvement -- housemaster, faculty participation in dorms, RBA, nearby, etc. -- we need to do more to get faculty involved academically and/or socially and/or as support, effective ways to evaluate involvement

 GRT / RA - want support and guidance, not policepeople. GRT is good program that needs to be preserved; provides undergrad with an idea about grad life; peer judgement vs. someone with more experience, transparency of role and relation to housemasters. RA programs offcampus should be more like GRTs

 Offcampus resources -- too few resources for the office, no community resources at all

 Rent -- bad: comparison to market rather than affordability -- want to have break-even system, no subsidies, have to pay for housing office mistakes (lots of them)

 Renovations -- with preservation of culture. paying attention to renovations of old campus, not just building new

Community Culture and Standards

What culture? -- choice, freedom, flexibility, encouragement to experiment and take risks (within reason).. ability to choose where you live, ability to hack, ability for students to do things rather than have prof. administrators do it, notion of learning by doing.. pushing the limits of things, being involved in everything, ability to be adults / police ourselves responsibly -- independence / autonomy.. sense of adventure, entrepreneurship -- why students want to come to MIT... students understand liability, but want smarter ways of dealing with it.. matters to the whole community.. pervades everything at the institute.

IH (/ L) TFP, but there is widespread apathy; tooling, quasi- masochism.. too much stress for many --

negative aspect of choice: self-sgregation / diversity -- should we have social engineering?

or self-segregation has positive aspects as well. support

Changes at MIT that have affected the culture -- threats to cultuer. freshmen on campus has exacerbated the problem in terms of FSILGs / on-campus -- mixed feelings about if it is good or not. has effected on campus culture -- dilution of dorm culture, lack of community building ... lack of real effective student involvement (get people involved in name, but not really)/ lack of admins taking involvement seriously / communication... admissions - not techies

Balance

Work / Life -- choice, tooling, sleep, work hard play hard, different lifestyles than other places perhaps... big variety... balance needed to ensure mental health.. people running on the edge... need to find resources for individuals, not to affect overall student body based on a specific situation -- be considerate in allowing students to take time off when needed -- links to advising, support

Success of the family unit - forced to choose family vs. success, attitude shift needed, support and resources needed...

Balance in the emphasis of the MIT experience -- creating contributors to society, application to the real world? balance of options and awareness to pursue different things

Awareness of the world outside of MIT, wider perspectives

Communications / Interactions

Communication among the students -- there is a real value of orientation / advising between upperclassmen / lowerclassmen, and a large portion of the educational experience comes from interactions with peers.. ...it is here, and it is good but maybe could be better... freshmen on campus hurts this?

Communications with admins -- student input in decision- making; many times the input is artificial, there should be a certain way of admins getting student input on *anything*.. admins need orientation by students; students provide technical value in making decisions.. been getting better, but need to very keenly keep awareness of this - institutional memory.

Accountability for administrative actions!! Appropriate method os student engagement...

Find better and more ways to keep alumni tied to MIT - advising, events, student life and culture, etc. not just money

Non-academic faculty interactions

