

The Department of Counseling and Student Affairs Advisory Council Meeting

The following themes, concerns and suggestions emerged from our discussion at the Advisory Council meeting on April 30, 2010.

For graduate students, there should be an enhanced awareness of organizational structure and its relation to how the units interact with one another in Student Affairs (to promote knowledge beyond WKU's structure). Also, a focus developing a functional understanding of lateral working relationships rather than top down is preferred.

Regarding recruitment into the program:

- Graduate Fair participation (include Student Affairs graduate students).
- Use current graduate students (an email tree and by word-of-mouth)

Regarding SAGA:

- More fundraising
- More involved in recruitment

Regarding students:

- A push for professional conference attendance (via SAGA) and provide financial support for this.