UCUAADA Meeting Minutes – November 17, 2010

Prepared by Sherry Spokas, UCUAADA Secretary
Carol Tonge Mack – Associate Academic Director, The Center for Exploratory Studies - “Making Diversity Fun” – Previously presented at NACADA 2010 as “Cultural Competence Training for Advisors – Outcomes” and at the April 2010 UC Diversity Conference as “Diversity Training Curriculum That People Enjoy.” See Power Point on UCUAADA’s website.  She spoke a lot about the outcomes that she has personally experienced through organizing people of different cultures to present to the A&S and CES Advising Teams on cultural diversity.  Some of these were her own personal growth and understanding of her students and coworkers, creating conversations with peers that carry over into the workplace, better relationships, cultural awareness and sensitivity toward colleagues and students, and how to approach difficult issues and situations in the best ways possible when dealing with differences in people in general.
Marla Hall – Int. Director of National Competitive Awards – spoke about the need for improvement for these awards at UC.  Numbers of students receiving these awards are increasing nationally.  These awards include the Rhodes, Marshall, Truman, Fulbright Grants, Jack Kent Cooke, and George J. Mitchell Scholarships among others.  She reviewed the profile of the award recipients and some of the characteristics that she pointed out were that top award winners had GPA’s of 3.85 or better, undergraduate research experience, study abroad and/or other international experience, service leadership and a history of previous successes such as Cincinnatus Scholars or Phi Beta Kappa initiates.  She asked all of us to make her aware of any students with whom we work who might qualify for some of these awards. She also asked for ideas from the audience that may help build this program at UC. 
Ned Donnelly – Associate Director, Educational Services was called away on short notice and was not able to attend, but asked that we share advising updates about Starfish Connect, Individual Advising Plans (IAP’s) and Semester Conversion Communication.  We ran out of time and were unable to do this, but you may see these on the UCUAADA website.
