Student Affairs Assessment Council Minutes April 16, 2008

Attendance: Allison Davis-White Eyes, Melissa Yamamoto, Adry Clark, Edie Blakley, Jodi Nelson, Beth Dyer, Michele Ribeiro, Gina Shellhammer, Barb Cormack, Linda Reid, Rick DeBellis, Kami Hammerschmith, Jennifer Viña, Eric Hansen, Ryan Dixon, Claire Bennett, Tina Clawson, Rebecca Sanderson

Overview of Results of 2007 Entering Student Survey:

Rebecca provided a PowerPoint overview of the results of the 2007 Entering Student Survey as well as a brief explanation of the process that was led by Eric Hansen and Pat Ketcham of the SA Assessment Council that resulted in the new survey. Several production issues created a time lag but those have been worked out and the expectation is that this process will go much more smoothly this summer.

The full report will be on the Student Affairs Research and Evaluation web site soon. Members are encouraged to review the report in terms of the expected needs of first year students and the levels of help that they expect OSU to provide to meet these needs.

The council members had a vigorous discussion of results and found several items of particular interest (e.g., the level of career services students expected to receive from OSU).

Rebecca will send out an announcement to the campus when the report is published on the web site.

Assessment Activity Template:

Eric handed out copies of the revised Assessment Activity Template for comment. If anyone has any further suggestions, please contact Eric. Council members have agreed to submit their completed Assessment Activity Template to Eric by June 2, 2008. This is in preparation for the Assessment Council Retreat on June 25, 2008.

Next Meeting: April 30, 2008 in the MU Council Room from 9:00-10:30.