[image: image7.wmf]
Sharing The

CommonWealth

President’s Message Ken Miller, Penn State Erie, The Behrend College

It was great seeing so many members at last month’s annual conference. In case you were unable to attend, some 142 Student Affairs professionals gathered at our annual meeting to share best practices, discuss current issues facing our institutions and students, and to share in the camaraderie of folks dedicated to the success of students. I would also like to once again thank the conference committee on an outstanding job!

This month’s Sharing The Commonwealth focuses on how technology can improve our outreach to students and connect them to our institutions. This generation of college students largely views email as “formal” when compared to instant messaging, is more likely to use cell phones than land lines provided in their residence hall rooms, and more likely to look for campus-based information on the web versus a bulletin board. The challenge facing us as Student Affairs professionals lies in our ability to communicate with students in ways comfortable for them that also invites them to participate fully in campus programs and services. Not an easy task!

I hope that the newsletter, coupled with the two Keystone Seminars offered in November, will begin a dialogue about how we reach students in a technologically advanced age.

Best of luck to all of you with the remainder of the semester.

Ken Miller

Director of Student Affairs

Penn State Erie, The Behrend College

kenmiller@psu.edu
(814) 898-6111

Serving Students Affairs and Higher Education Professionals Across Pennsylvania

Page 2

 SHARING THE COMMONWEALTH

Call for Nominations

2004-2005 PCPA Open Executive Board Positions

The annual election of Pennsylvania College Personnel Association will be upon us Spring 2004.

Nominations are invited from all members of PCPA.

Each year, the Nominations/Elections Committee looks to our membership for nominations for the open positions on the

Executive Board.

Elected board members must:

1. Be a member of PCPA and ACPA

2. Be in attendance at four Board meetings (June, October, January and April)

3. Be in attendance at the Annual Conference in October

The Positions Open for Nomination are:

President-Elect - This person will serve as President-Elect in 2004-2005, President in 2005-2006, and Past President in 2006-2007. As President, this person will preside over all meetings of the organization, provide leadership in association activities, and be the communications liaison to ACPA.

Two-Year College Member-at-Large – East - This person will serve a two-year term, as a member of the Executive Board, representing the needs and interests of two-year college student affairs professionals in the Eastern section of the Commonwealth. This representative will work with the constituencies to provide a communications liaison to PCPA.

Four-Year Public Member-at-Large - East - This person will serve a two-year term, as a member of the Executive Board, representing the needs and interest of the four-year public institution student affairs professionals from the Eastern section of the Commonwealth. This representative will work with the constituencies across the state to provide a communications liaison to PCPA.

Four-Year Private Member-at-Large - East - This person will serve a two-year term, as a member of the Executive Board, representing the needs and interest of the four-year private
institution student affairs professionals from the Eastern section of the Commonwealth. This representative will work with the constituencies across the state to provide a communications liaison to PCPA.

Four-Year Private Member-at-Large - West - This person will serve a two-year term, as a member of the Executive Board, representing the needs and interest of the four-year private institution student affairs professionals from the Western section of the Commonwealth.

This representative will work with the constituencies across the state to provide a communications liaison to PCPA.

Page 3

SHARING THE COMMONWEALTH
Recorder – This person will serve a two-year term as a member of the Executive Board. The recorder will: keep all records of the association; keep minutes of all business meetings of the Association and Executive Board; maintain all materials to be transferred to the Associations archives.
Constituencies Commission Chair – This person will serve a two-year term as a member of the Executive Board and shall identify issues of particular concern to minority student affairs professionals, gay/lesbian/bisexual professionals, and affirmative action guidelines. The Chair shall communicate pertinent legislation and affirmative action guidelines to all committee chairs and Executive Board members.

For a complete description of the above positions open for nomination, please refer to the PCPA By-Laws which can be reviewed on the Association Web Site www.pcpa.net

All PCPA members are encouraged to nominate (themselves or others) for these open positions. The slate of candidates will be presented to the Executive Board in January and elections will be held in March. The Association year begins May 1, 2004 and all newly elected representatives will begin their terms at that time.

Should you have any questions or need any additional information, please feel free to contact any PCPA Executive Board member. The listing of Board Members, and their email addresses are listed on the association web site, www.pcpa.net

Nominations are due by December 17, 2003.
Please submit all nominations to:

Dwayne A. Hilton, D.Ed.

Phone:
570-450-3159

Director of Student Affairs

FAX:

570-450-3104

Penn. State Hazleton

Email:

dah2@psu.edu

76 University Drive

Hazleton Pa. 18202

Membership numbers in PCPA continue to increase, especially among graduate students. The latter is due in

large part because of the hard work of the Graduate Student Liaison, Kerrie Wolf who is a graduate student at Indiana University of Pennsylvania.

Currently the membership database has 258 members, 71 of which are graduate students. There are 157 members participating in the list serve.

Page 4

SHARING THE COMMONWEALTH

Initiatives to Enhance the Involvement of First-Year Students

Chris Rizzo

Director of Student Activities and the Reed Union Building

Penn State Erie

Like many other colleges and universities, Penn State Erie, The Behrend College, launched a series of new initiatives to enhance the connection and involvement of first-year students on campus. This article details some of the processes and actions happening in the office of student activities at the college. (Click here for full text of article.) http://www.pcpa.net/cr.html
Using Information Technology to Communicate With Students:

Opportunity and Challenge

Philip J. Burlingame, Ph.D.

Assistant Vice President for Student Affairs

Penn State University, University Park

As a student affairs practitioner, I have observed with interest how the impact of information and communications technology have transformed so many work processes within our profession. In less than one decade, the World Wide Web has fundamentally changed how most colleges and universities deliver their most basic student services. At Penn State University Park, for example, a once overcrowded service lobby in the building housing the bursar and registrar’s offices is now generally empty as students register and pay bills using a Web-based interface. Likewise, how we communicate with students has also been transformed by the use of information technology. College and university Web sites have now become irreplaceable as sources of information for prospective and currently enrolled students. Electronic mail and messaging is increasingly favored as an efficient means to communicate with individual students who routinely walk around on our campuses talking on cellular phones and referencing personal digital assistants (PDA’s) for information.

For student affairs staff the need for an ever-evolving focus on information technology training will be required to maintain competency. Long past are the days when a student affairs professional could excuse a lack of competence in information technology by claiming it to be a deterrent to the preferred ‘face to face’ contact with students. Today we need to embrace these emerging forms of communication as a supplement to our ‘face to face’ contact. We also need to move forward with an understanding of how students prefer to communicate and more readily adopt the use of instant messaging, wireless network communication via PDA’s and test messaging over cellular telephones. http://www.pcpa.net/pb.html
Page 5

 SHARING THE COMMONWEALTH

Consumer-oriented for-profits: streamlined communication

Todd Jones

Two-year east Member-at-large

For-profit institutions have made their niche in the higher education market. They are still carving. University of Phoenix reports its current national student population at almost 150,000, up from approximately 25,000 in 1995 (University of Phoenix, 2003). Phoenix has four campuses in Pennsylvania—two in the Philadelphia area and two in Pittsburgh. DeVry University, reports a national enrollment of 52,000 students (DeVry, Incorporated, 2003). DeVry has a campus in Fort Washington, a Philadelphia suburb. Other for profits—Strayer, Capella, Kaplan are examples—are vying for students through on-line and classroom education. The for-profit niche is working adults who seek bachelor degrees primarily in business administration and technology. Non-profit four-year colleges and universities with evening and accelerated programs in business are hustling to maintain their share of this student market. A few non-profit schools have partnered with for-profit companies to provide accelerated programs.

Low cost community colleges have not yet felt the need to hustle. Community colleges tend to serve a broader range of students and offer more diverse academic programs. For-profit higher education and community colleges (Badway, Bailey and Gumport, 2002) sees the relationship between for-profits and community colleges as a “division of labor with a few areas of overlap” (p. 32). Competition arises mainly in technology programs. The for-profits see community colleges more as sources of students than as competitors. Capella lists community college partners on its web site (Capella University, 2003). Phoenix actively seeks articulation agreements with community colleges.

 One of the identified assets of for-profits is the way in which the institutions communicate with prospective and current students. There is a customer service orientation to student services. The study says that from admissions through to job placement, services are more integrated and focused than at most community colleges. “The process of enrollment, course selection, credit transfer and financial aid are coordinated, and the counseling system is simplified” (p.34). The study finds that community colleges lack quality student services. Somewhat in the college’s defense, it is noted that they are more complex than their for-profit counterparts. In addition to more diverse programs, faculty culture perpetuates traditional academic practices that can hinder administrative efforts to streamline services.

 Students with whom I interact are impressed by the ease of the for-profits enrollment process and how the schools cater to the students’ needs. It is not difficult to envision a more competitive marketplace if community colleges’ costs were higher. If the students like the service, the for-profits are doing something right.

References

Badway, N., Bailey, T., & Gumport, G. (2002). For-profit higher education and

 community colleges. Retrieved on June 30, 2003 from:

 www.stanford.edu/group/ncpi/documents/pdfs/forprofitandcc.pdf .

Capella University. (2003). Partnerships and alliances. Retrieved on June 30,

 2003 from: www.capella.edu.

DeVry, Incorporated. (2003). About DeVry. Retrieved on June 30, 2003 from:

 www.devry.com/inc/about.html.

University of Phoenix. (2003). Student populations. Retrieved on June 30, 2003

 from: www.phoenix.edu/mediarelations/populations.asp.

Page 6

SHARING THE COMMONWEALTH

 THEME: EXCESS DEPENDANCY

[image: image1.wmf]

[image: image2.wmf]
Claudia Mokowa

Resident Director, Gannon University

WWW.Studentaffairs.com/ejournal/Fall_2003/
This address has a direct link to the Studentaffairs.com Fall 2003 (Volume 4, Number 4) edition of their online journal, which dealt with using technology with college students. All of the articles are very thorough and several provide implications for use. Examples of topics include: technology's impact on recruitment and retention, using technology to strengthen the bonds between advising staff and faculty, implications for best practices in using technology, commentary of students' use of cell phones, list of alternate legal file-sharing sites, making documents, and an article on the rise of online comic strips. STRONGLY SUGGESTED

WWW.Pewinternet.org/reports/pdfs/PIP_College_Report.pdf
This PDF file is a presentation dated September 15, 2002 titled "The Internet Goes to College: How Students Are Living in the Future with Today's Technology" done by several authors associated with the Pew Internet and American Life Project in Washington, D.C. This presentation provides extensive and easy-to-read research data on college students' use of the internet on academics and social life. Also provides implications for how they may use the internet in the future.

WWW.jjconline.jjay.cuny.edu/faculty/teachonline.html
This website of John Jay College Online provides some suggestions for best practices and tips when teaching and communicating with college students online. Also provides several links for further information on this topic.

HELP WANTED

Would you like to get more involved in PCPA?!? The Professional Development Commission is looking for assistance in the following areas:

· Opportunities for Graduate Students

· Opportunities for New Professionals

· Opportunities for Middle & Upper Level Administrators

· Opportunities and recognition for Staff Assistants & Secretaries

· Organizing the Keystone Seminars

Anyone interested should contact Jaimie Steel at steel@setonhill.edu or at (724) 830-1076.

THIS A GREAT OPPORTUNITY FOR GRADUATE STUDENTS AND NEW PROFESSIONALS!
Page 7

 SHARING THE COMMONWEALTH

[image: image3.jpg]- Tl Y
P‘ PAPast, Present, and Future
PCPA Pointing the Way

=

Opening Speaker

Dr. Janice M. Edwards
Remarks Prepared by Ms. Jessica Manno

Residence Life Coordinator

Lehigh University

Dr. Janice Edwards, Vice President of Student Affairs and Dean of Students at Chatham College, opened this year’s annual conference, Past, Present, and Future PCPA Pointing the Way, on Sunday evening. Dr. Edwards spoke to the energetic group about the value of professional development. She was careful to address the definition of development, how it can be attained in times of economic struggle, and ways in which professionals can stay motivated to dedicate precious time to the idea of developing themselves, when time is so scarce.

Dr. Edwards reminded the group that an effective professional, in the words of John Maxwell, cannot afford to believe that once they have reached a certain “position” that they no longer need to grow. Development was easily defined as skill attainment and application of information to improve both curricular and co curricular experiences on campus.

Individualized development plans, personal information exchanges, internal speakers, mentoring, and on campus retreats were a few, of many suggestions at low cost high impact alternatives to expensive national conferences to help professionals develop. Dr. Edwards then also made the statement charging everyone, “do not use scarcity of funds as an excuse to not develop.”

Next, Tom Kinney’s 6 intangible immutable motivations associated with professional development were discussed: motivation of enhanced competence, consumerism, litigation, standards, quality management systems, and competitiveness. In our profession, like most, we need to be able to adapt to a rapidly changing environment and increase our job security. Being well informed and versed in these areas will enhance our efforts and our institutions.

Lastly Dr. Edwards asked everyone to view professional development as integral to our careers, not separating it out into a category, but putting it into our everyday practice of the profession and committing to learning something new. She closed with this quote, “It is what you learn after you think you know it all that really counts.”

CLICK HERE FOR CONFERENCE PICS! CHECK OUT THE BOB DILTS FOLKS!

Page 8

SHARING THE COMMONWEALTH

[image: image4.png]—

Westmoreland County Food Bank, Inc.

100 Devonshire Drive. Delmont, Pennsylvania 15626-1607

Phone: 724-468-8660 .FAX: 724-468-5894 .Toll Free in PA 800-462-2080

November 19,2003

Dr. Ken Miller

Dean of Student Affairs

Penn State Erie, The .Behi-end College 115 Reed Union Building Erie, p A 16563

Dear Dr. Miller:

On behalf of everyone associated with Westmoreland County Food Bank, thank you for the donation of $300.00 that was raised through a "Welcome to the City of Three Rivers" basket raffle held at the annual PCP A conference. Donations playa critical role in the food bank's important work of feeding hungry neighbors.

At Westmoreland County Food Bank we see sadness in the faces of the thousands of families who struggle with food insecurity every day. Whether it is the single mother who skips meals so that her children can eat or the elderly couple who pays the rent but cannot afford food to sustain their health, hunger hurts. It drains human energy, erodes human dignity, and diminishes human potential.

Thank you again. It is always gratifying to see caring and concerned people reach out to those in need. Your generosity and compassion are truly inspiring to all of us. We are proud to have you as our partners in the fight against hunger.

[image: image5.png]S

3

| o)

lr ‘,"o‘

Westmoreland County Food Bank
is a United Way Agency

Sincerely yours,

[image: image6.png]

Marlene Kozak Executive Director

A copy of the official registration and financial Information may be obtained from the PA Department of State by calling toll free, within Pennsylvania t (800) 732-0999 Registration does not Imply endorsement f

Page 9

SHARING THE COMMONWEALTH

The Keynote Challenge: Fertile or Lost Ground

by Rosemarie Fox McShane

Ernest Pascarella, Ph.D., noted researcher and educator, come to us from the University of Iowa to be our conference keynote speaker. He treated us to a vision, based on the recent past of what might be a campus of the future, the conference theme this year. His much-used book, How College Effects Students, teasingly referred to as “Moby Book”, or “Book-zilla”, offers copious insights to student affairs specialists and faculty on improving the first year of college. .

As PCPA members and student affairs professionals we are committed to improving the experiences of our students. It is this partnership between teaching and student life that gives students the best ingredients for a successful college life. It is this that Dr. Pascarella’s keynote speech wants us to consider as he describe the Cognitive Impacts of the First Year of College, to “make the first year academic experience in American postsecondary education the most dynamic in its history” [p 28].

http://www.pcpa.net/ep.html
Dr. Pascarella’s PCPA presentation can be obtained by emailing him at ernest-pascarella@uiowa.edu, or you can wait for the book. He welcomes your comments and questions.

Page 10

SHARING THE COMMONWEALTH

FIRST-TIME CONFERENCE ATTENDEE REFLECTIONS

Jess Manno

Residence Life Coordinator

Lehigh University

· Impressed with Dr. Pascarella as the keynote speaker. Having someone that has reached such achievements and has so greatly impacted the field is a testament to the drive of PCPA as an organization to enhance its members as professionals.
· Ability to network with professionals through the mentor/mentee program is also a great highlight. I am delighted with my mentor and can already see many positive learning experiences occurring in the future for both of us as we have made plans to get together on a variety of occasions.

· BOB DILTS!!! What a great idea and a fun way to see the more relaxed side of other professionals and a good way to end the last night of the conference! I really enjoyed watching everyone dance and dancing myself!

BOARD BRIEFS
11/2003
· Total assets of $17,129.70 with $8,723.34 in checking and $8,406.36 in savings
· Treasurer’s report detailed the activity of income for the 2002-2003 term included 75% of income from conference, 14% from membership, 10% from Keystone seminars and less than 1% from interest activity
· Currently there are 157 members on PCPA’s list serve

· PCPA will be hosting a reception at the 2004 ACPA conference in Philadelphia

· 2003 Conference had 138 attendess, special thanks to 2003 Conference Committee

Thank You

Jamie Rossi

Conference Chair

And Planning Committee

BRAVO

Page 11

 SHARING THE COMMONWEALTH

You’ve done the research . . .

Or You’ve developed the program . . .

You’ve done the presentation . . .

Now it’s time to publish ! ! !

The PCPA Journal is a publication of the Pennsylvania College Personnel Association – your association. The Editorial Board is interested in manuscripts concerning student development, professional development, professional issues, administrative concerns, and creative programs to improve student services. Authors may focus on original research, reviews of research, graduate education in student affairs, book reviews on theoretical, organizational, and professional issues. Both quantitative and qualitative research manuscripts are acceptable. Graduate students, new professionals, seasoned administrators and faculty working in the Commonwealth of Pennsylvania are welcome to submit manuscripts. The editorial board also reserves the right to invite manuscript submissions from authors in other states.

So – consider preparing your presentation for print!

Manuscripts are accepted on a rolling basis until April 1, 2004 for possible inclusion in the Fall, 2004 issue. Contact Dr. Sue Perlis at

perlis@es.marywood.edu for information.

Beginning with the March Issue, Lisa Baer, Susquehanna University

Will be the Newsletter Editor

Congratulations, Lisa!

Page 12

 SHARING THE COMMONWEALTH

.

Spring 2004

Keystone Seminars

Theme: Experiential Education

Contact Jaimie Steel

Steel@setonhill.edu

724-830-1076

�

Volume 29, Issue 12								 November 2003

The Pennsylvania College Personnel Association does not discriminate on the basis of race, color, national origin, gender, age, affectional/sexual orientation, or disability in any of its policies, procedures or practices. The non-discrimination policy covers membership and access to association programs and activities including but not limited to conferences, placement services, publications, and educational services.

Address all inquires to:

Lisa Baer

Associate Director of Residence Life

Susquehanna University

Box 3090

Selinsgrove, PA 17870

Voice:

570-372-4133

Fax:

570-372-2863

Email:

baer@susqu.edu

SHARING THE COMMONWEALTH

Published by the Pennsylvania College Personnel Association; a division of ACPA.

The newsletter is issued three times a year: July, November, & March.

Deadline for copy is the 15th of the prior month.

_1095140751.bin

