
Gordon State College

Office of Student Activities

Goals, Outcomes and Evidence of Improvement

2011-2015

http://www.gordonstate.edu/clubs-and-organizations/home

Mission Statement

Student activities are a part of the cultural pattern of student life and are designed to
complement students’ academic pursuits.

Unit Outcomes Assessment Results Report

2014-2015

Goals

To increase student participation in the overall activities by 3%.

To input at least 75% of the members of Official Clubs on campus into the Razors Edge
program.

The office of Student Activities will offer one program per semester that is academically
focused.

Outcomes

Provide more events that are requested by the majority of the students who take the
survey.

To keep records of students who participated in official clubs on campus

To provide students with learning opportunities outside of the classroom.

http://www.gordonstate.edu/clubs-and-organizations/home

Review of Outcomes

Measurement: the number of students who participate.

Measurement: the number of students who are put into Razers Edge.

Measurement: were there events planned that were academically focused?

Evidence of Improvement

The final number of student attendance for events held during the 2014-2015 was 12900
which is a decrease from the previous year. This would be a result of our overall budget
being reduced by $45000+. With the budget being reduced, we weren’t able to plan as
many events for the students.

Out of 42 clubs on campus only 8 clubs wanted their information to be uploaded for future
resource. Out of those 8, all have been inputted into Razers Edge.

Throughout the 2014-2015 academic year, the Student Activities Department planned at
least 3 events that were academically focused.

2011-2014

Goals

Update the student activities handbook – which is given to all club advisors on campus.

To work with faculty to provide educational activities to students.

Revise the Student Government Constitution.

To observe the day to day operations of the Recreation Department.

To upload club membership into raisers edge.

 To provide more community service opportunities

Outcomes

All club advisors will be on the same page. They will know the changes that have been
implemented.

Students will learn outside the classroom while doing something “fun”.

Will have more clarity when it comes to the expectations of the SGA members. Will also
lessen the requirements for stipends to allow for more commuters to be able to reach
the requirements.

All student staff will be knowledgeable of the expectations of the job. Alumni Affairs will
be able to use this information for their alumni programs.

Students will gain an appreciation for others. Community will gain an appreciation for
Gordon Students.

Review of Outcomes

Updated the information on what student fees can/cant be used for as well as other
changes.

Made copies of the handbook as well as uploaded the information on the website.

Held a meeting in August 2012 with the Advisors to go over the handbook.

Talked with Drs. Rumfelt, Wallace and Hyde about bringing in speakers that could aide
in academic pursuits. Will continue to work with faculty.

Updated the stipend requirements to allow the members to choose if they would like
to attend events or do 10 hours of community service or a combination of both.

Evidence of Improvement

Advisors had a better understanding of what Student Activity Fees could be used for as
well as other information regarding Clubs and Organizations on Campus.

There was an increase of SGA Senators who received stipends.

