

Brooks College Advising Guide 2015-2016

Brian's Advising Calendar Throughout the Year

August 2015

Review & set-up Student Success Collaborative (SSC) Information

Welcome back email to students

8/31-9/4: Add/Drop Week

September 2015

9/1 (12:00-1:00) LOH 167) Brooks College Start-up Advising Workshop

October 2015

10/3 Course Withdrawal Deadline

10/22(1:00-5:00 Devos Place) Fall Career Fair

Mid-semester Student Follow-up

- Dec Grads-Applied for Graduation? Met Requirements?
- Students registered for W16?
- Mid-term Grade Checks - Interventions needed?
- Follow-up with juniors/seniors regarding internship/job/grad school "next steps"
- Begin applying to Scholarships

November 2015

11/3 (9:00-1:00 Holland Campus) GVSU Fall Advising Conference

"Best practices in advising at GVSU"

December 2015

End of Semester:

- Follow-up with students not registered for W16 (SSC email campaign)
- Check final grades

January 2016

Welcome back email

Jan 11-15 - Add/Drop Week

February 2016

2/25/16 (1:00-5:00 Devos Place) Winter Career Fair

Mid-semester Student Follow-up

- April graduates- applied for graduation (April-August) Met requirements?
- Mid-term grade checks - Interventions needed?
- Guest application-summer courses at other universities?

March 2016

March 1st - Scholarship Deadline

March 11th - Withdrawal Deadline

April 2016

End of Semester:

- Follow-up with students not registered for following academic year (SSC email campaign)
- Check final grades for students (graduations, etc.)

May 2016

5/20/16-MIACADA Annual Conference-Ferris State Univ.

Important Resources

Brooks Advising Center: (www.gvsu.edu/integrativelearning)

- Advising Chat-speak with one of us (on-line) for quick advising questions
- Faculty advising workshops and resources

Student Success Collaborative (EAB): (www.gvsu.edu/advising)

- Can monitor student progress and updates
- Can use to keep advisor notes
- Can create student lists

GVSU Forms Page (Registrar): (www.gvsu.edu/registrar)

- Guest Application-Common application students looking to take classes elsewhere
- Residency Waiver-If students plan to take classes elsewhere within final 30 credits
- Student Concern Form-Petitioning to have courses count as particular Gen ed course
- Tuition Refund Appeal (TRAC)-Request to receive refund on course(s)
- Registration Drop/add Form-Adding or dropping a class late or when student has holds on record and advisor signature

Financial Aid: (www.gvsu.edu/financialaid)

- Student Scholarships-can apply via website
- SAP Appeal form-used often to continue financial aid, particularly if close to graduation
- Concurrent Enrollment Form-For students splitting credits between two universities

Career Center: (www.gvsu.edu/careers)

- Resume and Cover Letter Workshops
- Mock Interviews
- Internship/Job Search Support

Student Academic Success Center: (www.gvsu.edu/sasc)

- Tutoring-All courses
- Academic Success Workshops

Contact our office:

Brooks Office of Integrative Learning & Advising
133 Lake Michigan Hall
616-331-8200
brooksadvising@gvsu.edu
www.gvsu.edu/integrativelearning

**GRAND VALLEY
STATE UNIVERSITY**
THE BROOKS COLLEGE
OFFICE OF INTEGRATIVE
LEARNING AND ADVISING