

Item: AS: I-6

COMMITTEE ON ACADEMIC AND STUDENT AFFAIRS
Thursday, April 19, 2012

SUBJECT: REPORT OF CAMPUS LIFE AND HOUSING UPDATE

PROPOSED COMMITTEE ACTION

This is an information item. No action required.

BACKGROUND INFORMATION

One of the primary objectives in the University's Strategic Plan is to create a campus ambiance that assists and enhances the University's effort to recruit, retain and graduate students in a timely manner. Student Affairs, as a Division, has been designated to lead the University's effort in improving, expanding and creating amenities that contribute to a traditional university experience. The presentation "We're All About Students" is an update on some of the services and activities that have been expanded and implemented to foster a more vibrant campus life.

IMPLEMENTATION PLAN/DATE

On-going

FISCAL IMPLICATIONS

N/A

Supporting Documentation:

Power Point Presentation: "We're All About Students"

Presented by: Dr. Charles Brown, Vice President for Student Affairs

561-297-3988

FLORIDA ATLANTIC UNIVERSITY
DIVISION OF STUDENT AFFAIRS

WE'RE ALL ABOUT
STUDENTS

RECRUITMENT

RETENTION

GRADUATION

Mission Statement

- The Division of Student Affairs provides comprehensive and integrated campus life programs, services and facilities that support the university's initiative to recruit, retain and graduate students.

Video of Student Affairs

Associate Vice President and Dean of Student's Office & Office of Student Conduct

- The Dean of Students Office manages:
 - Student Intervention/Crisis
 - Exceptional Circumstance Withdrawals
 - Parent & Family Assistance
 - Working with individual Faculty, Deans and Colleges
 - Maintaining and Administering the Student Code of Conduct

Student Conduct Cases

43% increase

Campus Recreation

Campus Recreation, a major hub for social and physical development, continues to develop programs to serve faculty/staff, students and the local community

- **Welcomed one million** visitors from January 5, 2009 thru March 13, 2012

Campus Recreation
Number of Visits
511% increase

Campus Recreation

Intramural Teams

95% Increase

Participants

30% Increase

New Student & Owl Family Programs

Owl Parent Association Members
1351% increase

New Student & Owl Family Programs
23% Increase

Student Involvement & Leadership

- There are currently 290 registered clubs and organizations on all FAU campuses

Examples of Major Programs

Hazing Summit
Student Leadership Conference
Foam Party
Freaker's Ball Concert
Homecoming Parade
Fall Family Fest
Greek Programming(Greek Week)
Sunshine State Classic Step Show
CarnivOWL: Winter Wonderland

Educational Speaker Series

Tim Wise
Consuelo Castillo Kickbush
Dr. Cornel West

Program Board Events with
500+ Students in Attendance
500% Increase

Career Development Center

The Career Development Center continues to offer high quality jobs and employment preparation for our students. Examples of services offered:

Mock Interviews

Resume Preparation And Critique

Career Fairs

Mentor Program

Dress For Success

Etiquette Luncheon

Internship/Co-op Placement

Weppner Center for Civic Engagement & Services

- The Weppner Center for Civic Engagement & Service coordinates and provides community service opportunities for students and works closely with the College of Education and the Dean of Undergraduate Studies

Reported volunteer hours increased by 9,023 - 53% increase
Reported Academic Service Learning hours increased by 23,521 - 328% increase

Housing and Residential Life

	2007	2011	Total Increase	Percent Change
Total Beds in Boca Raton & Jupiter	2,738	3,942	1,204	44%

Housing and Residential Life

Summary of Fall Housing

- **After the initial assignments had been made in mid-May, there were 600 freshmen unassigned**
- **Our freshman housing was full – 1,700 beds approximately**
- **Out-of-area freshmen were assigned in other available space: Innovation Village North and South, and University Village Apartments**
- **Opened in August with a 1,200 bed increase, 100% occupied, still with 90 students in a local hotel and 150 students on a waiting list**
- **Of the 150 students on the waiting list, 25% rolled their applications to Spring 2012**

Housing and Residential Life

Hall	Beds Filled Spring 2012
ALG	92
BPW	16
GPT	582
HPT	550
IRT	560
IVAN	536
IVAS	500
UVA	418
JUP RH1	92
JUP RH2	127
Total	3,473
Occupancy Rate	94%

Boca Raton Housing Housing Application Summary for Fall 2012 as of 03/30/2012

Returning Applications	1,744
FTIC Applications	741
Transfer & Upper-class	330
Total Fall Applications	2,761

Fraternity and Sorority Life

Fraternity & Sorority Student Involvement 143% increase

Greek Life Chapter Growth 40% Increase

- 2007 - 2% of student body was involved in Greek Life
- 2011 - 4% of our student body is involved in Greek Life

**FRATERNITY & TRADITION
SORORITY LIFE STARTS
HERE**

Fraternity and Sorority Life

<u>CURRENT SORORITIES</u>	<u>CURRENT FRATERNITIES</u>	<u>CURRENT FRATERNITIES</u>
Alpha Delta Pi *	Alpha Epsilon Pi	Lambda Theta Phi
Alpha Kappa Alpha	Alpha Nu Omega	Omega Psi Phi *
Alpha Nu Omega Sorority	Alpha Phi Alpha *	Phi Beta Sigma
Alpha Xi Delta	Alpha Psi Lambda	Phi Delta Theta *
Delta Phi Epsilon	Alpha Tau Omega	Pi Kappa Alpha
Delta Sigma Theta	Beta Chi Theta	Sigma Chi *
Lambda Theta Alpha	Delta Tau Delta *	Sigma Phi Epsilon *
Sigma Gamma Rho *	Kappa Alpha Psi	Triangle Fraternity *
Sigma Kappa *		
Sigma Lambda Gamma *		
Theta Phi Alpha		
Zeta Phi Beta	*Denotes Sororities/Fraternities added since 2007	

Office for Students With Disabilities

Volunteer Note-takers
111% increase

Tests Proctored
71% increase

Student and Academic Affairs Engagement Activities

- ❑ Camp Owls/New Student Transition Program (Everglades, Key West, Gold Coast, Peanut Island and Community Engagement)
- ❑ University-wide New Student Orientation Committee
- ❑ Academic Services Collaborative Team
- ❑ College of Education, Educational Leadership Program
 - GA's who work in Student Affairs
 - Creating undergraduate leadership course/minor
- ❑ DIS-Directed Independence Study
 - Peer Advisors in Health Education
- ❑ Career Development Faculty Advisory Board
- ❑ Crisis Intervention Committee
- ❑ Fraternity and Sorority Brown Bag Series
- ❑ Constitution Day with the College of Arts and Letters
- ❑ Service Learning – Collaboration with undergraduate colleges
- ❑ Graduate School Research Symposium

