APPENDIX D
Student Life Committee
Meeting Minutes 09/21/2007

Attendees :Abdullah Konak (Chair), Blaine Steensland, Bruce Hale, Candace Moore, Doris Turkes, and Ike Shibley.
Overview of Charges for 2007-08

The committee reviewed and prioritized committee’s charges for 2007-08. The charges were prioritized as follows:
1. Identify any student life needs or issues that should be considered as part of the strategic planning process. Provide an Informational Report to the Senate.

2. A University wide Student Satisfaction Survey has been completed. The survey covered virtually all areas of the campus experienced by students. The committee should review the results and determine if there are any areas of interest or concern that need to be addressed. Provide to the Senate an Informational or a Legislative Report as needed.
3. Promote active faculty participation in student-sponsored events and promote ways to better publicize such events. Provide an Informational Report to the Senate.

4. The College will be completing its fourth and (hopefully) final year of NCAA probationary status. The committee should review the status of athletics and its future needs as we look to full NCAA membership. Provide an Informational Report to the Senate.

5. (Joint with Physical Facilities) Send a Legislative Report to the Senate recommending additional furnishings and accommodations in Franco, Perkins, Beaver, and Luerssen buildings for the Berks Campus commuting students.

Review of the Student Satisfaction Survey
Blaine Steensland suggested that the committee start reviewing the Student Satisfaction Survey in order to identify any student life issues that should be considered as part if the strategic planning committee. The committee identified the following issues as important factors.

Campus Recreational Sports Facilities:
Clearly, this item is one of the areas the Campus performed poorly. 34% of the students never used the campus recreational sport facilities and 6% used only once. 41% of students stated that they were dissatisfied or somewhat dissatisfied with the campus recreational sports facilities. Although the committee is fully aware of the physical limitations of the campus, these numbers were found to be unacceptable. The committee identified the following factors as possible contributors to the students’ dissatisfaction:
· The current gym is not adequate.

· Campus recreational facilities is frequently scheduled for other events and classes, therefore there is limited free time for students to use the facilities.
Bruce Hale proposed a temporary solution to extend the current gym facilities. He is going to present his solution in the next committee meeting.

Food Services:
82% of students used the food services more than once and 37% stated that they were dissatisfied or somewhat dissatisfied with food services. The committees acknowledged that food service is a common area that students tend to complain regularly. The committee also discussed that the Campus has no direct control over the housing and food services; therefore options might be limited. Candace Moore stated that not only the quality of food, but also the location is a concern. The committee discussed the following item:
· Eating the same location (Students get bored by eating in the same place all the time).

· Not enough selection and limited healthy food.

· Students cannot use lion cash in restaurants around the Campus.

· Crossing to the Broadcasting Square is extremely dangerous. No side-walk exists. The existing Van Service to the Broadcasting Square has limited hours.
The committee discussed the following possible solutions:
· Public transportation to the new parking lots for dropping students.
· Persuade local restaurants and shops to accept lion cash.

· Extend the hours of the van service.

Low Usage of Support Services:
51% of the students never used career services and 70% of the students never used learning services. Campus Counseling and Psychological Service is one the areas with the lowest mean. Candace Moore mentioned that the student services and activities are well published in the Campus. More integration of campus services into the first year seminar was considered as a possible recommendation.

Opportunity to participate in an independent research project: This is an item that the College rate low. The committee discussed to create more opportunities for students research and teaching.
Availability of courses to make progress toward your degree: The committee discussed that this concern could be more related to upper level division courses and scheduled time.
