

**Oregon State University
Student Affairs Assessment Council**

**Minutes
May 25, 2011**

Attendance: Pat Ketcham, Eric Hansen, Doug Severs, Laurie Bridges, Michele Ribeiro, Ann Robinson, Rebecca Sanderson, Nicole Lucero, Jo Alexander

Student Affairs Assessment Council Retreat: June 23, Adair Clubhouse, 8:30 coffee, etc. meeting starts at 9:00am

Retreat Planning: Discussion amongst those in attendance in terms of how to spend our planning day together. Ideas generated:

- Points of Pride/Accomplishment/Success
- Hurdles
- Using the Multicultural Rubric—how, if, etc.
- Discussion around if/how we are assessing diversity—what programs we deliver that we need to assess?
- What is the multicultural curriculum in Student Affairs? Could we map it?
- Writing what we are doing, learning, struggles, etc. How can we tell our stories?
- For what do we hold ourselves (us as the council) accountable?
- Basic training and a look at Compliance Assist
- What is the focus for the coming year? Projects, learning, etc.?
- Program for the Diversity Summit?
- What have you learned? What learning have you shared with others?
- Celebration
- Good cake

If other ideas emerge, please send to Rebecca.

Next meeting:
June 8, 2011
MU Council Room
9-10:30am