

# Advising for the Masses? How One Small Office Turned Chaos to Sanity


**Jennifer Moore**

Academic Services Officer III  
ad2833@wayne.edu

**Amanda Snyder**

Academic Services Officer II  
aw1324@wayne.edu

**Office of Student and Alumni Affairs**  
**Eugene Applebaum College of Pharmacy and Health Sciences**  
**Wayne State University**  
259 Mack Avenue, Suite 1600  
Detroit, MI 48201  
[www.cphs.wayne.edu/stuaff](http://www.cphs.wayne.edu/stuaff)


# Eugene Applebaum College of Pharmacy and Health Sciences

- Largest pharmacy and health science college in the nation
  - 23 degrees and certificates
 - Undergraduate, graduate and professional programs
  - Competitive and professional curriculums


# Our Office


- Office of Student and Alumni Affairs (OSA)
  - Team consists of
 - Assistant Dean
 - 4 Academic Services Officers (ASO's)
 - 3 Clerical Staff
  - Provide services to departments, alumni ,current and prospective students


# Population We Support

- 1000 currently enrolled students
- 4 Academic Departments
  - 11 programs
  - 23 degrees and certificates
- Alumni
  - 800 active members


# Population We Support

- Prospective Students
  - Process 1300 applications per year
 - 650 applications for PharmD program
  - 30-40 advising calls per day
  - 40 requests of transcript evaluations per week
  - 50-60 advising emails per day


# OSA History

- Old Workflow
  - ASO's were assigned to programs
  - Provided one to one advising for prospective students
  - Services were duplicated
 - Current student advising
 - Graduation certification
 - Application processing
  - No true recruitment plan
  - No consistent information or services


# OSA History Continued

- Why we had to change...
  - Increased number of programs in college
  - Interest in health professions steadily increased
 - More advising services needed
  - Application process more competitive
  - Increased expectations of office
- Our progression toward current practices...
  - ASO's duties were divided by job function rather than program
  - Efforts to provide consistent services
  - College recruitment plan


# How did we change?

- Implemented Advisor of the Day
  - Respond to email questions
 - One office email for advisors in department
  - Available for walk-in advising and appointments
- Redesigned our program information sheets
  - Consistent design
- Transcript evaluations
  - Provided evaluations of transcripts and inform students of required prerequisite courses
- Improved website information
  - Updated and provided more advising information on website
  - [www.cphs.wayne.edu/stuaff](http://www.cphs.wayne.edu/stuaff)


# Advising the Masses?


Information Meeting  
Our Biggest Success


# Information Meetings

- Defined by our office as a once a month meeting for prospective students offering answers to student advising and program specific questions
  - offered on the same day each month


## Information Meetings (Cont.)

- Students learn about Information Meetings through main campus advising, phone calls or emails to our office and through our website


# Information Meetings (Cont.)

- Original format
  - No advanced registration required
  - ASO's ran the event
 - Faculty members did not consistently contribute
  - Multiple majors were combined for group advising by an ASO


# Information Meetings (Cont.)

- Updated format
  - Students sign up in advance through our website
  - ASO's AND faculty advise students
 - Two part session
- How did we increase faculty participation????


# Future Considerations

- Increase in demand for services continues to be a concern
  - Continue looking to technology and other resources on campus to assist in meeting the needs of our students


# Online Chats


- All staff from OSA participates
- Faculty and current student representatives participate
- Focus on specific program each month
- Transcripts posted online

