UCUAADA
Meeting Minutes

Monday, April 9, 2007
Officers:
Sherry Spokas, Convener

Amanda Jones, Secretary

Anne Hoehn, Program Chair

Lisa Violand, Member at Large

Denise Gabrelski, Web Master

Aaron Price, Awards & Recognition Chair

Next meeting:
Monday, May 14, 12:00pm-1:30pm, 400B TUC
I.
Announcements

A. The Majors Fair will be held on May 9, 11:00am-1:00pm in the TUC atrium. An advisors forum will immediately precede the fair in 400B TUC.
B. If you plan to nominate an advisor for the Sarah Grant Barber Outstanding Academic Advisor Award, please notify Aaron Price. Extensions to the deadline may be granted.

II.
Presentations
A. Disability Services Panel—Dr. Matt Sauer, Jennifer Radt, Gregory Crase, Monte Allen, Marc Brunelle, Tony Johnson, Cory Craft
Disability is a tiny part of a student and is not how they define themselves. Don’t be afraid, communicate clearly and work in partnership with the student. Disclosure of a disability is a very personal decision that must be made by the student on an individual basis. Disability Services rarely, if ever, encourages students to disclose. If you are concerned that a student you are working with may be disabled you can contact Matt Sauer in Disability Services and he will follow up with the student.
Monte Allen, UC Alum, Criminal Justice, Has Tourettes
Monte put together information packets for each of his instructors to help them learn about his disability (see attached handouts). He tried very hard to “keep quiet” in the classroom so that he would not be a distraction to the instructor or to other students. Additionally, he would ask each instructor for a few moments of time at the beginning of the first class meeting of the quarter to explain his disability to the class. Monte took his tests in Disability Services so as to avoid calling out answers or being disruptive to other students. He feels that it is important for advisors to know which instructors are willing to work with disabled students. His biggest challenge was not “going MIA”, or simply skipping classes and shying away from studies because of his disability. Monte learned to rely on his advisors and instructors for support and trust. He felt as though UC had set up a number of barriers to discourage him from succeeding in college, but he forged ahead and tried to keep a positive attitude. As an intern with the Cincinnati Police Department, Monte tried to keep accommodations for his disability to a minimum ensuring the most mainstream experience possible. Monte says that effort and communication must come from both sides for disabled students to have a successful college career. It is okay to be offended by students with Tourette’s, but he asks that you remember the outbursts are not reflective of the student’s thoughts. Monte preferred a personal an private setting for his advising sessions and asked that his advisors be very open and honest with him. If he knew someone was trying to help, he felt as though they could work through anything.
Marc Brunelle, First Year Student, Pre-Social Work, Sustained a Traumatic Brain Injury

Marc has had a wonderful experience as a student at UC Clermont. He has however, noticed that students in his classes sometimes become angry and feel as though he is being given an unfair advantage. Marc finds “pop” quizzes to be especially difficult and says that while he feels a tendency to want to be alone it is good for him to be in the classroom environment.

Tony Johnson, Sophomore, Accounting Technology, Visually Impaired

Tony’s biggest challenge was learning to get around campus and even getting to campus for class. He feels that an advisor’s awareness of technological assistance and solutions for a student’s disability can be especially helpful. It is also critical to have “lead time”, or be aware of a student’s disability as soon as possible so as not to scramble once the quarter begins. He appreciates taking courses with faculty who are willing to work with him.
Cory Craft, First Year Student, Computer Science, Hearing Impaired
Cory is often afraid that he will miss important details in a lecture. He uses a Cartwright to take lecture notes for him so he can concentrate on an interpreter during lectures. His biggest challenge has been the speed at which college courses progress, compared to high school.

B. School of Social Work—Gerry Bostwick

The School of Social Work will begin admitting first year students for the first time in fall quarter, 2007. They will also assume responsibility for all sophomore level students in the pre-social work program at that time. The first freshman level course offered by the School will be taught during winter quarter of 2008 and will be open to the general student population, though required for all Social Work freshmen. The School has adopted the same admissions standards used by Arts & Sciences to admit this year’s class. The School has not yet decided whether they will be admitting student to the program in winter and spring quarters. CAT students in the pre-social work program will transition directly to the School of Social Work, rather than A&S as in the past. The pre-Social Work program is being modeled after the pre-Nursing program. All pre-Social Work students currently in A&S will be notified via mail by Dr. Bostwick of the School’s changes and their move to the School of Social Work. Computer Science has been eliminated from SW requirements and Human Biology is recommended, but Physical Science will also be accepted. All Social Work students work 16 hours per week at an area agency during their Junior year of studies.
