JOSEPH C. SYRACUSE

 (716) 645-2711

jcs32@buffalo.edu
EDUCATION
State University College at Buffalo, New York

M.S., Student Personnel Administration, August, 1991

Canisius College, Buffalo, New York

B.A., English, May, 1984

PROFESSIONAL EXPERIENCE

Graduate Enrollment Manager, College of Arts and Sciences

University at Buffalo (North Campus), Amherst, NY - September 2001 to Present.

Work with the Dean’s Office, department chairs, directors of graduate study, and the Provost Office to establish and achieve enrollment targets for each College of Arts and Sciences graduate program. Determine, implement, and evaluate the strategies used in the recruitment of new students into graduate programs. This includes 31 departments and well over 60 graduate programs.

· Develop incentives to encourage departments to focus on graduate recruitment, with a particular emphasis on Master’s-level students.

· Oversee the prospective student inquiry process through the use of a Web-based tool.

· Cooperate with and train faculty and staff in outreach and recruitment techniques.

· Administer annual recruitment budget ($40,000 for 2002-03).

· Aid departments with assessing the need for and implementing activities such as: surface mail sequences, electronic communication, advertising, travel and recruitment campaigns, open houses and campus visits for prospective and accepted students.

· Evaluate departmental Web sites.

· Administer admitted student and student satisfaction questionnaires.

· Administer College of Arts and Sciences Tuition Scholarship Program.

· Assist with the resolution of complex graduate admissions situations.

· Conduct ongoing evaluation of recruitment activities and provide recommendations for change.

· Work with the Graduate School and the College of Arts and Sciences departments to ensure proper transition from accepted student to enrolled student, including the provision of orientation programs.

· Evaluate demand and monitor competition to ensure that Master’s programs reflect current market needs and that occasions for growth are not overlooked.

· Ensure that Master’s programs access employment opportunities for graduates and capitalize on placement success as a recruitment tool.

· Serve as a liaison to the Office of the Vice Provost for Enrollment and Planning.

· Carry out special projects or other assignments as requested by the Dean or Associate Dean.

Director of Graduate Admissions

D’Youville College, Buffalo, NY - November 1994 to September 2001.

Responsible for all aspects of graduate admissions including graduate program recruitment, the administrative direction of graduate level certificate programs, student relations, and publications. Responsible for managing the Canadian teacher certification programs, which are fully integrated with the graduate division. This included evaluating and maintaining student files/records, advisement, registration, and the processing of certificates for over 650 students.

· Responsible for planning and executing a comprehensive recruitment program for graduate and teacher certification students in the United States and Canada.
· Coordinated, organized, and presented on-campus graduate student recruitment programs (open houses and program information sessions).

· Developed travel/recruitment schedule for the purpose of recruiting students from four-year colleges and universities, corporations, and hospitals in the United States and Canada.
· Responded to inquiries regarding admission standards, policies, procedures, programs, and general information about the college.
· Interviewed and counseled prospective graduate students.
· Reviewed and completed graduate program applications and referred to appropriate graduate program for decision.
· Supervised professional, clerical, and student staff members employed within the Graduate Admissions Office.
· Accountable for all budgetary expenditures and the close monitoring of funds through various weekly reports, projects, and their analysis. Budget for academic year 2000-2001 was $163,736.
· Wrote press releases as well as planned, created, and placed display advertisements.
· Designed scripts and purchased radio and television advertising spots.
· Constructed and produced recruitment and marketing publications including the catalog, departmental program brochures, pamphlets, and flyers for the entire graduate division.
· Assisted the dean with program development initiatives including organizing the administrative aspects of feasibility studies, community meetings, and contact with consultants and communication with appropriate professional and regulatory agencies.

· Coordinated certificate program course scheduling in consultation with department chairs.

· Managed the advisement and registration of all new Canadian teacher certification program students and all new and continuing graduate level certificate program students.

Admissions Counselor

Hilbert College, Hamburg, NY, - March 1987 to November 1994.

· Accountable for student recruitment and institutional marketing throughout New York State and Northwestern Pennsylvania.

· Assisted in the development and coordination of a yearly recruitment plan.
· Initiated visits with and maintained relations with high school guidance counselors.
· Instituted visits with and fostered relations with transfer counselors at community and private two-year colleges.
· Evaluated traditional and adult students for admission to the college.
· Participated in statewide college recruitment fairs and high school visitation programs.
· Furnished academic advisement and course information for new and returning students.
· Analyzed and evaluated transfer credits from outside educational institutions.
· Provided financial aid counseling for prospective students (achieved knowledge of state and federal financial aid applications, rules, regulations, and guidelines).

· Organized and executed campus visitation and open house programs for prospective students and parents.
· Constructed and implemented recruitment programs in collaboration with academic department chairpersons.
· Counseled students who were seeking career and transfer assistance.
· Planned, created, and designed brochures, pamphlets, and flyers for admissions events and other campus activities.
· Wrote press releases, developed advertising, and prepared radio and print announcements, which aided in marketing the institution.
PROFESSIONAL ACTIVITIES

· Student Conduct Committee, D'Youville College, 1996-98, 2000-01.

· Search Committee Chairperson for Associate Dean for Graduate Studies and Institutional Research, D’Youville College, 1999.
· Judicial Review Board, D’Youville College, 1998-00.

· Marketing Committee, D’Youville College, 1998-01.

· Search Committee Chairperson for Dean, School of Health and Human Services, D’Youville College, 1997.

· Enrollment Management Committee, D’Youville College, 1997-00.

· Academic Council, D’Youville College, 1997-01.

· Enrollment Committee, D’Youville College, 1995-01.

· Chairperson, Administrators’ Advisory Committee, D’Youville College, 1995-98.

· Student Mentoring Program, D’Youville College, 1995-97.

· Planning Forum, D’Youville College, 1995-97.

· Vice President for Academic Affairs Search Committee member, D’Youville College, 1995.

· Chairperson, Student Recognition Award Committee, D’Youville College, 1995-97 (committee member, 1998).

· National Association of Graduate Admissions Professionals, 1994-present.

· Committee for Students with Disabilities, Hilbert College, 1992-94.

· Treasurer, Western New York Admissions Consortium of Colleges and Universities, 1991-94.

· Awards Committee, Hilbert College, 1990-94.

· College Student Personnel Association, 1990-94.
AWARDS AND ACHIEVEMENTS

· Developed a tuition funding proposal for University at Buffalo College of Arts and Sciences, which returns revenue to departments based on graduate enrollment increases, 2003.
· D’Youville College Quality Service Award recipient, 1998.
· Set record enrollment for graduate and teacher certification programs, D’Youville College, 1995, 1996, 1997, 1998, 1999, 2000 and 2001.
· Designed, wrote, and published Bridges, a quarterly newsletter for prospective graduate students, D’Youville College, 1994-01.
· Administration merit award, D’Youville College, July 1996.
· Developed a marketing/recruitment plan to offer a weekend graduate program in Health Services Administration at Medina Memorial Hospital, D’Youville College, fall 1996.

· Centralized admissions operations for the entire graduate division (including teacher certification), D’Youville College, 1994-95.
· President, Evening Students’ Association, Canisius College, 1982-84.
· Writer/editor, Night Owl newsletter, Canisius College, 1982-84.
· Received Canisius College Continuing Studies Service Award for service and dedication to the college, 1984.
COMMUNITY INVOLVEMENT

· Salary Review Commission, Town of Amherst, NY, 2002-present.

· Amherst-Northeast Erie Inter-municipal Trail Committee, Town of Amherst, NY, 2002-present.

Resume for Joseph C. Syracuse

1

