

A MESSAGE FROM STUDENT AFFAIRS AT VIRGINIA TECH 1

THE MISSION OF STUDENT AFFAIRS IS TO PROMOTE

STUDENT LEARNING, LIFE SKILLS, AND PERSONAL

GROWTH THROUGH A STRONG FOCUS ON HOLISTIC

STUDENT DEVELOPMENT AND COLLABORATIVE

PARTNERSHIPS THAT DELIVER SUPERIOR SERVICE TO,

AND CARE FOR, STUDENTS IN THE SPIRIT OF UT PROSIM.

commit to unwavering CURIOSITY

pursue SELF-UNDERSTANDING AND INTEGRITY

practice CIVILITY

prepare for a life of COURAGEOUS LEADERSHIP

embrace UT PROSIM (That I May Serve) as a way of life

A great education is more than just completion of a degree. At Virginia
Tech, we know that learning takes place everywhere on campus—in
residence halls, dining centers, classrooms, living-learning communities,
student centers, on the playing field, and in clubs and organizations. It’s
personal and unique. It’s growth and transformation.

Every student will have a Virginia Tech experience. Student Affairs
wishes to awaken students to their learning so they truly, fully, and
intentionally ExperienceVT.

The days of a student services model based on a transactional
relationship are long gone at Virginia Tech, and this is something that
sets us apart from our peers. We facilitate discovery. We foster
development. We ask hard questions. We help create global change
agents equipped to navigate the complexities of today’s world. We
 do so by encouraging students to explore, practice, and live our
Aspirations for Student Learning:

These are our hopes for our students. They are also our expectations of
ourselves and others. We consider everyone an educator—regardless
of role or position—from our housekeepers and medical staff, to our
students and our most senior administrators. At Virginia Tech, we learn
and grow with and from each other. A student’s time at Virginia Tech is
shaped by their interests, fueled by their passions, and driven by their
goals. Our objective is simple: to help students thrive on the paths they
define for themselves.

2

We adopt and practice the following principles as
fundamental to our on-going efforts to increase access and
inclusion and to create a community that nurtures learning
and growth for all of its members:

 We affirm the inherent dignity and value of every person
and strive to maintain a climate for work and learning
based on mutual respect and understanding.

 We affirm the right of each person to express thoughts and
opinions freely. We encourage open expression within a
climate of civility, sensitivity, and mutual respect.

 We affirm the value of human diversity because it enriches
our lives and the university. We acknowledge and respect
our differences while affirming our common humanity.

 We reject all forms of prejudice and discrimination. We
take individual and collective responsibility for helping to
eliminate bias and discrimination and for increasing our
own understanding of these issues through education,
training, and interaction with others.

 We pledge our collective commitment to these
principles in the spirit of the Virginia Tech motto,
Ut Prosim (That I May Serve).

VIRGINIA TECH
PRINCIPLES OF COMMUNITY

Student Affairs is committed to
the growth, development, learning,
and achievement of students at
Virginia Tech.

STUDENT
AFFAIRS AT VIRGINIA TECH

“This is home.” That’s a phrase you’ll often hear from Hokies
and when Student Affairs says it, we really mean it! We are
where students eat, sleep, exercise, find friends, relax, get
involved, receive care, seek assistance, lead, live, and learn
outside the academic classroom. From orientation to
graduation, Student Affairs’ programs, services, events,
resources, activities, and assistance have an immediate and
positive impact on the student experience, enhancing learning
and adding value to a Virginia Tech education.

We focus on student support, access, and success, seeking to
provide every Virginia Tech student the opportunity to, and an
environment in which they can, learn and grow. Our curricular
and co-curricular programs complement academic and
professional education, while giving students practical experience
in collaboration, teamwork, communication, and leadership.

STUDENT AFFAIRS

OUR
ASPIRATIONS
FOR STUDENT
LEARNING

ASPIRATIONS FOR STUDENT LEARNING 5

What challenges me to discover and learn new things?
What would I do if I had no fear?

Curiosity
COMMIT TO UNWAVERING CURIOSITY

The Virginia Tech student experience seeks to instill the value that
learning is the common essential element for intellectual
development, discovery, and engagement. Virginia Tech believes
that all environments of the college experience provide countless
opportunities for learning.

Student organizations, service projects, classrooms, residence
and dining halls, student centers, leader development programs,
cultural and recreational events, and many other planned and
spontaneous encounters at Virginia Tech cumulatively represent
a vibrant learning laboratory for students.

“LIFE MUST BE LIVED AND CURIOSITY KEPT ALIVE. ONE MUST
NEVER, FOR WHATEVER REASON, TURN HIS BACK ON LIFE.”
– ELEANOR ROOSEVELT

CURIOSITY

SELF-UNDERSTANDING AND INTEGRITY

CIVILITY

COURAGEOUS LEADERSHIP

UT PROSIM

WE CHALLENGE
STUDENTS
TO CONNECT
KNOWLEDGE
TO THE
POSSIBILITIES
FOR IMPROVING
HUMANITY NEAR
AND FAR,
CREATING A
LEGACY NOW
AND IN THE
FUTURE.

VIRGINIA TECH STUDENTS WILL ...

be inspired to lead lives of
curiosity, embracing a
life-long commitment
to intellectual development.

6 7ASPIRATIONS FOR STUDENT LEARNING

Who am I when no one is looking?
How do my values shape who I become?

Self -Understanding
and integrity
PURSUE SELF-UNDERSTANDING AND INTEGRITY

Virginia Tech students will experience, explore, and understand
the values and principles of their families, communities, and the
many cultures they encounter. As students better understand
themselves, their strengths and interests, and align their values
with purposeful decision-making, they will adopt an integrated
set of principles to guide their personal and professional lives.

“IT IS WISDOM TO KNOW OTHERS; IT IS ENLIGHTENMENT TO
KNOW ONE’S SELF.” – LAO-TZU

When is my respect and consideration for
others most tested?
Do I receive and extend civility equally?

Civility
PRACTICE CIVILITY

Living and learning as individuals who believe in Virginia Tech’s
Principles of Community, students will pursue and embrace the
value of civility, which will be carried throughout life. At the heart
of this pursuit is a basic commitment to consideration, respect,
and courtesy. Civility expects that we strive to listen as well as to
speak to each other; we try to understand each other in our
commonalities and differences; we show respect to all members
of the university community; we favor courtesy over rudeness and
encourage considerate treatment over dismissive behavior; and
we combine free speech with reasoned expression so that liberty
and peace are both served.

“INVITING DISSENT INTO THE CONVERSATION IS HOW WE SHOW
RESPECT FOR A WIDE RANGE OF BELIEFS” – PARKER PALMER

understand and commit
to civility as a way of
life in their interactions
with others.

form a set of affirmative
values and develop the
self-understanding to
integrate these values into
their decision-making.

VIRGINIA TECH STUDENTS WILL ...

VIRGINIA TECH STUDENTS WILL ...

98 ASPIRATIONS FOR STUDENT LEARNING

“THE END OF ALL KNOWLEDGE SHOULD BE SERVICE TO OTHERS.”
– CÉSAR CHÁVEZ

“EACH PERSON MUST LIVE THEIR LIFE AS A MODEL FOR OTHERS.”
 – ROSA PARKS

Courageous Leadership
PREPARE FOR A LIFE OF
COURAGEOUS LEADERSHIP

Virginia Tech students will be courageous leaders who are willing
to challenge the status quo in pursuit of a more humane and just
world. They will have the fortitude to speak up when they witness an
injustice and reach out to those who are vulnerable, marginalized,
or in need. Courageous leadership is possible whether or not the
individual is in a position of responsibility. Virginia Tech students
will inspire others with their actions, changing the world one
decision at a time.

When is courage an act of leadership?
Am I willing to make decisions that benefit others, even if
there is a cost to me?

Do I serve without expecting recognition?
What is the purpose of education? Where do education
and service intersect?

Ut Prosim
EMBRACE UT PROSIM AS A WAY OF LIFE

The university motto, Ut Prosim (That I May Serve), and Virginia
Tech’s Principles of Community will stand as a foundation for the
development of personal relationships, physical spaces, and
intercultural experiences, which create communities. These
communities compel students to understand and develop a value
system within that will guide their decisions and enable them to
offer themselves as responsible citizens of the world.

enrich their lives through
service to others.

be courageous leaders who
serve as change agents
and make the world more
humane and just.

VIRGINIA TECH STUDENTS WILL ...

VIRGINIA TECH STUDENTS WILL ...

HEADER

THIS IS WHAT IT MEANS
TO EXPERIENCEVT.

The Aspirations for Student Learning are the “why” we do what
we do. ExperienceVT is our “how.” Research shows that learning
when paired with reflection improves performance, aids
progress, and increases success. We’ve woven opportunities
for reflection into the fabric of the student experience.
ExperienceVT offers students a path and the tools to grow,
learn, think, and make the most of their time at Virginia Tech…
intentionally! Together, we’ll create the kind of community
where students can discover and live their strengths so they can
ExperienceVT. The opportunities are plentiful.

Students may find themselves at Virginia Tech. They’ll define
themselves as they ExperienceVT.

Whether leading or supporting, interning or volunteering,
researching or developing—students are finding and defining
themselves, claiming their role, investing in themselves, and
making an impact on others as a result.

Strengths-Based Learning
An important part of
ExperienceVT is encouraging
students to focus on their
gifts and talents, honing them
into true strengths. Student
Affairs offers an assessment
tool that provides students
with the knowledge and
vocabulary to describe their
talents and the areas in which
they excel. Students who know
their strengths will be able
to explore and engage the
Aspirations for Student Learning
at a more personal level and
can be intentional in investing
in their talents, expanding
their curiosities, and putting
their strengths to use.

Aspire! Awards
The Aspire! Awards recognize
students, faculty, and staff
who exemplify the Aspirations
for Student Learning. Five
times a year, we honor
students and faculty/staff
members who embody the
Aspirations. Annually, a
graduate of Virginia Tech is
recognized with the Alumni
Ut Prosim Aspire! Award.

Aspirations Fellows
Each year, we recognize
remarkable students who
serve in unique and inspiring
ways. Our Aspirations Fellows
are students who embody
the Aspirations for Student
Learning through their
service and compassion to
Virginia Tech and the extended
university community.

STUDENT AFFAIRS10

“We do not learn from experience…
we learn from reflecting on
experience.” – John Dewey

Learn more at students.vt.edu/experiencevt

HEADERTO SUPPORT THE
STUDENT EXPERIENCE:
 You can immediately Impact the Track of current students
with a gift to the Hokie Family Annual Fund.

 You can support future generations of Hokie students with
a gift to Student Affairs.

You can make gifts online at give.vt.edu. Enter amount and
select “Give Today” and designate the Hokie Family Annual
Fund or Student Affairs Annual Fund as recipient of your gift.

If you would like to discuss a named scholarship, an
endowment, or a legacy gift, please call 540-231-5111 or email
SAadvancement@vt.edu. We would love to hear from you!

Our goal is simple:
We want students to thrive.

SUPPORT
THE STUDENT EXPERIENCE

At Virginia Tech, private philanthropy fuels our forward
progress. Each day, programs and initiatives made possible by
donors are improving the Virginia Tech student experience.

Tuition covers only part of the cost of the Virginia Tech
experience. Despite the twin pressures of rising demand and
diminishing state support that challenge every public university,
Virginia Tech is excelling. Philanthropic gifts help us provide
students the programs, services, support, and co-curricular
experiences that will make the most of every aspect of their
Virginia Tech education. Every gift—small or large—makes a
difference in the lives of our students.

STUDENT AFFAIRS12

students.vt.edu

Burruss Hall, Suite 112, 800 Drillfield Drive, Blacksburg, VA 24061 | 540-231-6272

Virginia Tech is an equal opportunity/affirmative action institution.

0120/2M

