UCUAADA
Meeting Minutes

Monday, November 13, 2006
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, January 8, 2007, 12:00pm-1:30pm, 400B TUC
I.
Announcements

A. Andrea Van Ausdall, Advisor in DAAP, has accepted a new position in her field of Urban Planning in the city of Louisville, Kentucky and will be leaving the University of Cincinnati.
B. Once a student has been placed on the Raymond Walters College Nursing & Dental Hygiene waiting list they are not required to continue taking classes.

II.
Presentations
A. Advisor Toolbox, Ned Donnelly
A $300K budget has been set aside for implementation of the Advisor Toolbox. The Toolbox was created based upon the example of the University of Arizona as well as Michigan State. Ned’s survey on the use of UniverSIS functions and the needs of advisors produced a response of “hire more advisors” in the other category. The Toolbox may be described as UniverSIS “Webinized” and all changes will be made live (i.e. the toolbox is linked to UniverSIS rather than the Data Warehouse). SIS panels will be put into a single screen so that advisors can scroll down as opposed to paging left and right as is the practice in UniverSIS. Those individual interested in joining the test group should contact Ned Donnelly. The hope is that the Advisor Toolbox will be ready for all advisors to use beginning in February, but may not actually happen until May. Advisor Toolbox will be available to both professional and faculty advisors and could one day replace UniverSIS. While the Toolbox has been designed to compliment web advisor and the DPA, one will not need SIS access to use the Toolbox.
B. Ohio Academic Advising Association, Lisa Violand

Lisa Violand sits on the OHAAA board and shared membership information with UCUAADA. The cost to join OHAAA is only $10 and can either be mailed directly or given to Lisa along with your registration form. There will also be a meeting in Columbus on June 15 which will cost $50 to attend. Quarterly meetings will begin traveling around the state of Ohio in 2007 and the first such meeting will occur in Toledo on March 4.
C. Library Resources, Jane Carlin and Barb Macke

Jane Carlin & Barb Macke presented resources offered by University Libraries which may be of particular interest to academic advisors. There are 10 separate libraries at the University of Cincinnati and our system is ranked among the top 50 research libraries in the United States. An advising resources page is being added to the main libraries’ website which will link to particularly pertinent material. The library is attempting to combat what Betsy Barefoot claims is the students’ perception of the library: “for old people and geeks.” Ohio LINK may be of particular interest as a service which links the libraries of 80+ state college and universities and can be accessed from home through the proxy server linked on the libraries’ home page. The Professional Development collection is also an excellent resource which is available only online and when connected through UC’s proxy server. UC also subscribes to the Chronicle of Higher Education online, as well as NASPA online, Journal of College Student Development, and New Directions for Student Services, all of which can be accessed via the libraries’ web page when connected to the proxy server, or while on campus. Learning Express is an online tool available to students through Ohio LINK which offers free GRE, GMAT, MCAT, LSAT and other such standardized test preparations at no cost. The Learning Express also offers web based workshops on lots of self-management skills as well as various instructional resources. “Chat with a Librarian” is also available through Ohio LINK, 24 hours a day, 7 days a week. If there is a database or subscription which you would like the University Libraries to acquire, you should contact Gary Lane.
