STUDENT AFFAIRS PROFESSIONAL DEVELOPMENT WORKSHOPS

Tuesdays with Assessment

What, When, Where, and Who	Description
October	
Finding the Keys to Data Warehouse Tuesday, 10-24-06 1-3pm Barnard Classroom (Room 5420) Valley Library Presenter: Carla Simonson—Information Services	Participants will learn the basic content in the OSU Data Warehouse. Users and non-users of the Warehouse who want to learn more about what is available and how to access the information are encouraged to come. Non- users may want to partner with a user in their department to maximize learning. Bring your questions and our expert will help you answer them! (Note: This workshop will not certify people to use Data Warehouse.)
November	Managing late basis of the time of the size the pariset. Only the dis-
The Joy of Managing Data and Making Meaning of ItTuesday, 11-14-0610-noonMU 211 American IndianPresenter: Eric Hansen and Suzanne Flores—UniversityHousing and Dining Services	Managing data begins at the time of planning the project. Only when the data is good going in is there a chance of it being good coming out. Learn common data management strategies along with basic methods of analyzing data.
Reporting Your Information to Tell a Data-Driven Story	Communicating the results of your assessment in ways that will allow your
Tuesday, 11-28-06 10-noon MU 211 American Indian	audience to both understand and use the information to improve aspects of a program is essential. Participants will learn common reporting strategies
Presenter: Rebecca Sanderson—Student Affairs Research and Evaluation	which can be applied to different audiences as well as the components of good project reporting.
December	
What Information is Available from the Office ofInstitutional Research and the On-line IRIIS system?Tuesday 12-5-0610-noonBarnard Classroom (Room 5420) Valley Library	The on-line IRIIS system is available for use on the Office of Institutional Research web-site. It can be accessed at the guest level by anyone and can provide general student information by term. Learn how to use this resource to make tables and get general OSU information on students.
Presenter: Kim Clark—Office of Institutional Research	More in depth use requires specific permission and training to access individual student record information.
Working on Assessment Plans and Reports—work session	Want to work with colleagues to develop your plans and reports for
Tuesday 12-12 -06 1-5pm Academic Success Center Computer Lab	submission on the January 15, 2007 date. This session is a working session so bring your plans and your materials for developing the reports.

Sponsored by: OSU Student Affairs Assessment Council Questions? Contact: Rebecca Sanderson at: Rebecca.Sanderson@oregonstate.edu. For Accommodations: Please contact Jo Alexander at Jo.D.Alexander@oregonstate.edu. A minimum of one week of advance notice is appreciated.