

Succeeding in Your Role as a Campus Representative

Norman Dennis

ndennis@uark.edu

ASEE Annual Conference

June 24, 2008

How is Success Measured

◆ Membership

- New members

- Membership renewals

◆ Membership

- Involvement in ASEE activities

 - Local, Section, National

◆ Membership

- Benefits of membership

Measures of Success

◆ Communicate with your Dean

□ Level of support

□ Travel

□ Speakers

□ Membership

□ Types of program activities

□ Formal

□ Brownbag

◆ Encourage your dean to fund the “Deans Program”

Membership – Getting Them

- ◆ **Make sure everyone knows who you are**
- ◆ **Know who the new hires are**
 - **Dean's Administrative Assistant**
 - **Personal Visit**
 - **Dean's Program**
- ◆ **Benefits**
 - **Publications**
 - **Forums for Publication**

Membership – Keeping Them

◆ Use on-line Membership Roster

- Make sure it is correct

- Contact those whose membership is up for renewal

◆ Allow ASEE to make a difference on your campus

- Host a section conference

- Forward call or papers announcements

- Encourage attendance at all ASEE functions

Membership Involvement

◆ Host a section conference

□ Develops a college organization

□ Department contact person

□ Links to external sponsors

□ Energizes the writers

□ Develops a community of like minded individuals

◆ Statistics from 2005

□ 138 Attendees (52 from U of A)

□ 58 Papers (28 from U of A)

□ 15 Faculty with direct involvement in planning

Membership - Benefits

- ◆ **Publications**
- ◆ **Publishing Venues**
- ◆ **Networking**
- ◆ **Awards**
- ◆ **Fellowships**
- ◆ **Society Leadership**

Summary

◆ Membership

- Get'em and Keep'em

◆ Membership

- Encourage involvement

◆ Membership

- Prove that the benefits exist

◆ Submit your annual report

Questions?