KASADA Executive Meeting Minutes Oct. 19

Kathy Zarges, Mandy Anderson, Kristin Williams, Trinidy Jeter, Cassie Pegg-Kirby, Kay Levandowski, Laurie Camp, Katie Bush-Glenn

I. Treasurer-Trinidy
Account balances:
Checking
3088.87
Savings
2141.46
Agency
3580.17
Total

8810.50
Provost’s Office will contribute 432.50 for the event.

Total expenditures for Hardwiring event: 1113.75 (food), 60.63 (supplies). 432.50 for co-sponsorship, 485.00 for attendees (120.00 still to be collected). 255.88 is the total cost to KASADA.

Discussion of allied KASADA membership for individuals outside of Kent State.

Trinidy would like future discussion of deadline for cancellations and reimbursement

II. Committee Reports:

Communications (Katie)-ACERIMA flyer. Katie needs for emailing to listserv. She’ll email out backlog on Friday. Scholarship app still needs to be posted on the website. Thus, far no one has applied. No response for newsletter article yet either.

Professional Development (Kay)-Feedback positive from Oct. 12 event.
We are having difficulty finding rooms for ACIREMA because of a conference on campus. Possibility of changing the date of event. Possibly Dec. 9 event, Nov. 18 meeting? Must make sure it’s okay with David.

Content of Dec 9 meeting? Music director would like to come to the meeting. Degree Works launch vital info in Dec or wait until January meeting? Transfer center/ Tech/cert, LD/UD TR credit update?

Regional Campus (Laurie)-considering Nov. 12 for field trip. Worried it’s too soon. Field trip may have to be pushed back to spring.
April 21 Regional campus meeting at Ashtabula. Move meeting time up because of the drive.
May 20 for possible combined college update. Possibly present idea of FYE for Kent bound students to present to other regionals.

University Collaborations (Kristin)-Workshop series dates: Nov. 5, Dec. 3, Jan. 21, Feb. 4, Feb. 25, March 18. Descriptions have been written. Inclusive of professional and faculty advising, student services, regional campuses. Need to start advertising the series very soon. Trinidy has been working on ABC and CashNet for registration and payment for series. Potential revenue $200?

III. Old Business:
Hardwiring follow up/debrief: need to have representatives who can implement possible recommendations (Provost rep, or AAAC members). Select certain topics to discuss in-depth. Brown bag on a Wednesday, Nov. 3rd? Or, Nov. 18 before monthly meeting? 1-2 pm discussion.

IV. New Business

Discussion of conference presentations, groups, topics

KASADA bookstore gift cards-two are available for $200 each. Ask for student testimonials on how advising has positively impacted them? Also, 150 jump drives are available for students who submit. Or, advisors could nominate students. Also, might consider need based selection process.
Trinidy would still like to have nicer gifts for members.

