

UAAC Training & Professional Development

SUMMER 2015 WORKSHOP SERIES

Register via UC Learning Center by clicking on the workshop title. Space is limited in some sessions.

Title: [The Advisor's Toolkit to Study Abroad](#)

Date: Friday, June 26, 2015

Time: 2:00-4:00 p.m.

Location: [International Center, Oceanids Pavilion](#)

Presenters: Maribeth Erlich and Sarah Vatch, Programs Abroad Office

EAP, OAP, PAO--does it make your head spin when students ask you about studying abroad? Come to this informative and interactive workshop where we will clarify what all those acronyms mean, talk about perceived barriers to study abroad and how you can help students jump over them; devise communication and advising strategies to help encourage your students to go abroad, and share many more resources with you to carry in your "toolkit."

Title: [Beam Me Up! Using Webinars in Advising](#)

Date: Wednesday, July 1, 2015

Time: 1:00-2:00 p.m.

Location: [PC West, Eleanor Roosevelt College Room](#)

Presenters: Jonathan Whitman, Director, Provost IT Services Group and ERC Advising

Staff - Sarah Spear-Barrett, Dean of Academic Advising; Clare Harrington, Assistant Dean of Advising; Peper Anan, Senior Academic Counselor; Melissa Ellew, Senior Academic Counselor

This presentation will include an overview of online tools developed to interact with students. As enrollment numbers increase and resources remain the same or are reduced, advising staff at ERC have worked to develop innovative and meaningful ways to present information critical to students' academic success. This workshop will cover use of online resources such as survey tools, tutorials, webinars, and videos created to reach out to incoming students, including out-of-state and international student populations as they enroll in courses for their first quarter at UC San Diego.

Title: [DARS 101 and Beyond](#)

Date: Thursday, July 16, 2015

Time: 2:00-3:30 p.m.

Location: [Computer Training Room \(Student Service Center 454\)](#)

Presenter: Pam Harris, DARS Administrator, Office of Admissions/Registrar

An interactive overview of the Degree Audit Reporting System with focus on answering specific questions/topics provided by participants. After registering for this workshop please email jjavier@ucsd.edu with specific questions.

Title: [AH TRANAUTH: Speaking the Language of ISIS Approximations and More](#)

Date: Friday, July 17, 2015

Time: 1:30-3:00 p.m.

Location: [Torrey Pines Center South, Suite 400](#)

Presenters: Scott Rollans, Student Affairs Manager, Mathematics Department, and Kimberley Newmark, Assistant Registrar for Scheduling, Office of the Registrar

A practical, participatory, function-based tour of the various modules and screens in the Integrated Student Information System of use to departmental advisors. Topics include scheduling, academic history, enrollment management, class information, with emphasis on approximations.

Title: [SD Confidential: A Conversation About FERPA](#)

Date: Tuesday, July 21, 2015

Time: 3:00-4:00 p.m.

Location: [PC West, Eleanor Roosevelt College Room](#)

Presenter: Bill Haid, University Registrar, UC San Diego

Let's talk about privacy, specifically as it relates to the Family Educational Rights and Privacy Act (FERPA)! The session is designed to be a rich exchange between subject matter expert and advisors, providing advisors an opportunity to ask questions about their real world experiences with student records. Topics to be covered will include: What defines a student record? What can be disclosed to third parties (including parents and spouses)? What information is considered to be confidential information at UC San Diego?

Title: [Q&A with CARE at the Sexual Assault Resource Center](#)

Date: Wednesday, July 22, 2015

Time: 9:30-11:00 a.m.

Location: [PC West, Warren College Room](#)

Presenters: Jessica Heredia and Nancy Wahlig, CARE at SARC

This workshop will provide an overview of the ways advisors can support the care and advocacy of students affected by relationship violence. It will also answer advisor questions related to staff responsibilities and reporting requirements.

Title: [Emerging Trends in Student Development Theory and Advising](#)

Date: Thursday, July 23, 2015

Time: 10:00-11:30 a.m.

Location: [PC West, Thurgood Marshall College Room](#)

Presenter: Sherry Mallory, Dean of Student Affairs, Revelle College

Who are our entering students? And... what does it mean for advising? In this session, the presenter will share an overview of our newest generation of college students -- Generation Z (students born after 1995) -- and facilitate discussion on the implications for our work in advising and student affairs.