

**NASPA
ANNUAL
CONFERENCE**

2018

**100TH
ANNIVERSARY**

**MARCH 3-7
PHILADELPHIA, PA**

2018 NASPA Annual Conference

March 3 – 7, 2018 | Philadelphia, PA

For more information, please visit:
<http://conference2018.naspa.org>

About NASPA

NASPA – Student Affairs Administrators in Higher Education (www.naspa.org) is the leading association for the advancement, health, and sustainability of the student affairs profession. We serve a full range of professionals who provide programs, experiences, and services that cultivate student learning and success in concert with the missions of our colleges and universities.

Established in 1918 and founded in 1919, NASPA is comprised of 15,000 members in 50 states, 25 countries, and 8 U.S. Territories. Through high-quality professional development, strong policy advocacy, and substantive research to inform practice, NASPA meets the diverse needs and invests in realizing the potential of all its members under the guiding principles of integrity, innovation, inclusion, and inquiry.

VISION

NASPA is the leading voice for the student affairs profession.

MISSION

To be the principal source for leadership, scholarship, professional development, and advocacy for student affairs.

GUIDING PRINCIPLES

- | | |
|-------------------|---|
| Integrity | Committed to high moral principles exhibiting authentic, honest, just, and ethical behavior. |
| Innovation | Continuously seeking improvement through new and creative approaches. |
| Inclusion | Seeking ways to ensure access, voice, acknowledgement, opportunity, and participation at all levels. |
| Inquiry | Supporting research and scholarship to add to the knowledge base of the profession and ensure that data informs practice. |

2018 NASPA Annual Conference Leadership Committee

The Conference Leadership Committee wishes to thank the multiple committees and hundreds of volunteers who participated in the planning and execution of the 2018 NASPA Annual Conference.

Conference Chair

Kevin W. Bailey
University of North Carolina, Charlotte

Board Chair

Deb Moriarty
Towson University

NASPA President

Kevin Kruger

2018 NASPA Annual Conference Leadership Committee

Kevin Colaner
California State Poly, Pomona

Natasha Croom
Clemson University

Henry Gee
Rio Hondo College

Beth Hagovsky
Saint Joseph's University

Jennifer L. Jensen
Salve Regina University

Lincoln Johnson
University of Washington

Jason B. Pina
Ohio University

Myron Pope
University of Central Oklahoma

Will Simpkins
CUNY – John Jay College of Criminal Justice

Ilesha Valencia
Highline College

2018 NASPA Office Staff Liaisons

Stephanie A. Gordon
Vice President for Professional Development

Jill M. Gately, CMP
Director of Meetings

Tiki Q. Ayiku
Senior Director of Educational Programs

Nathan Victoria, CAE
Senior Director of Member Engagement & Student Initiatives

Greg Morris, CMP
Meeting Planner

2018 NASPA Subcommittee Members

Engagement

Daniel Allen, High Point University
Janna Bernstein, University of Nevada, Las Vegas
Carolyn Brown, Ohio State University
Kathryn Coquemont, Salt Lake Community College
Kelly Dries, University of Utah
Peter Fowler, Wentworth Institute of Technology
Kelly Golden, Regis College
Brenda Lenartowicz, Texas State University
Chris Meiers, Washington State University, Tri-Cities
Ashlee Roberts, University of Missouri, St. Louis
Heather Stevens, University of Miami

Extended Learning Sessions

Heather M. Brake, Arkansas State University
Aaron Jones, University of California, Santa Cruz
Christina Wright Fields, Marist College

Innovation Programming

Daniel Choi, University of Southern California
Carrie Kortegast, Northern Illinois University
Tiffany Onorato, Stevens Institute of Technology

Local Arrangements

Shaina Adams-El Guabli, University of Pennsylvania
Casey Dowling, University of Pennsylvania
Catherine Feminella, Widener University
TiRease Holmes, LaSalle University
Nikki Hornsberry, Villanova University
Heather Horowitz, Arcadia University
Ryan Keytack, University of Pennsylvania
Devan Kowalek, The College of New Jersey
Troy Majnerick, University of Pennsylvania
Viraj Patel, University of Pennsylvania
Megan Patrick, Temple University
Matthew Point, Moore College of Art
Jen Thorpe, Chestnut Hill College
Allison Wisniewski, Rutgers University, Camden
Kevin Williams, Temple University

Scholarly Papers & Faculty Programming

Tracy Ballysingh, University of Vermont
Trace Camacho, University of Arizona
Zduy Chu, Georgia State University
Kimberly Everett, DePaul University
Ann Gansemer-Topf, Iowa State University
Kathleen Gillon, University of Maine
Bryan Hotchkins, Texas Tech University
Jonathan O'Brien, California State University, Long Beach
Cristobal Salinas, Florida Atlantic University
Laura Sponsler, University of Denver
Liza Talusan, University of Massachusetts, Boston
Desiree Zerquera, University of San Francisco

SA Speaks

Sharon Basso, Claremont McKenna College
Michael Cichowicz, University of Texas, Tyler
Amanda Dickinson Beirne, University of Chicago
David Jones, Rutgers University, Camden
Gigi Secuban, University of Illinois, Urbana-Champaign
Cornelia Sewell-Allen, East Stroudsburg University of Pennsylvania
Jessica Shapiro, Ithaca College
Tina Tormey, The College of New Jersey

Virtual Ticket & Marketing/Communications

Amy Fitzjarrald, University of Houston
Sara Heming, George Mason University
Laney Kurator, California State University, Fullerton
Vinay Patel, Tulane University
Valery Pozo, University of Utah
Marney Randle, University of California, Berkeley
Jazmyne Smith, Indiana State University

VPSA Initiatives

Todd Adams, Northwestern University
Jan Clayton, Tulsa Community College
Jenny Miles, Mississippi University for Women
Brain Mitra, Kingsborough Community College
Raphael Moffett, Texas Southern University
Daniel Nadler, Northern Kentucky University
David Surratt, University of California, Berkeley

100th Anniversary Planning Committee

Karen Pennington, Co-chair
Montclair State University

Barbara Snyder, Co-chair
University of Utah

Adriana Alicea-Rodriguez, University of Texas, Austin
Raja Bhattar, University of California, Los Angeles
Lesley-Ann Brown-Henderson, Northwestern University
Kari Ellingson, University of Utah
Henry Gee, Rio Hondo College
John Wesley Lowery, Indiana University of Pennsylvania
Thomas Miller, University of South Florida
Carrie Petr, Doane University
David Zamojski, Boston University

PROUD TO BE PART OF THE NASPA
100TH ANNIVERSARY!

STUDENTS MAY DECIDE TO ATTEND YOUR UNIVERSITY WITHIN MOMENTS OF STEPPING ON CAMPUS

When students visit your campus, the smallest details can make a big difference. From dining to facilities services, we understand what students are looking for and can transform your campus into the vibrant, innovative community they want. **WE DREAM. WE DO.**

To learn more, stop by Booth #123 or visit aramark.com/highered

Welcome!

Dear NASPA Colleagues,

We are pleased to welcome you to the 100th gathering of our Association! From our early days of supporting college student personnel to the innovation of today's student affairs educator, NASPA has evolved to support a vibrant network of engaged administrators supporting student success. These efforts include ongoing education (teaching and learning), leadership development, and research and scholarship efforts that improve the profession.

The 100th Conference celebrates our four guiding principles of **Integrity, Innovation, Inclusion, and Inquiry** and provide a framework for this year's event. Throughout the event, we have embedded the dimensions of looking back and looking forward to the future of the student affairs profession. The featured speakers, program presenters, and Association leaders will engage participants in a robust discussion on how to navigate the daunting changes in higher education and the challenging times ahead. Student affairs must be relentless in supporting students throughout their educational process. We must not only develop greater access and affordability of higher education, but we must develop programs, services, and opportunities that will provide graduating students with world-ready skills.

On behalf of the NASPA Board of Directors and the 2018 NASPA Annual Conference Leadership Committee, we are excited to welcome you to Philadelphia, the birthplace of the Declaration of Independence and the U.S. Constitution. As one of America's most historic cities, we hope you take some time to see the city murals, the Philadelphia Museum of Art, the Rodin Museum, Independence National Historical Park and the Liberty Bell, and eat a Philly (vegan, chicken, turkey, or regular) cheesesteak.

We applaud you for your continued commitment to your own professional development. We hope you enjoy the conference!

Kevin W. Bailey
Conference Chair

Deb Moriarty
Board Chair

Kevin Kruger
President, NASPA

Table of Contents

8	General Information
16	Featured Speakers
27	Poster Sessions
29	Highlighted Constituent Group Programs
39	Knowledge Community Programs
43	Awards Recipients
59	Friday & Saturday Schedule
65	Sunday Schedule
72	Monday Schedule
125	Tuesday Schedule
177	Wednesday Schedule
186	Index of Presenters
195	Leadership
197	2018 Exhibitors
205	Floor Plans/Maps
217	2018 NASPA Sponsors

Innovating Orientation with Adaptive Technology

Carlos Guillen
Associate Director
First Year Programs

Learn best practices from these student life professionals who are innovating orientation programming.

ATTEND THIS EDUCATIONAL SESSION

**Rachel B.
Lerner Colucci**
Dean of Student Life
& Conduct,
Deputy Title IX
Coordinator

Tuesday
March 6, 2018
9:05 a.m.

CO-HOSTED BY

800.657.1338
STUDENT-ORIENTATION.COM

**ENTER TO
WIN \$100**

Cash Drawing

awarded at the end
of the session!

GENERAL INFORMATION AND HIGHLIGHTS

Indigenous Peoples' Welcome in Philadelphia

The NASPA Board of Directors and the NASPA Indigenous Peoples Knowledge Community developed a formal protocol where our Association acknowledges the people indigenous to the land and territory on which we meet as a sign of respect. By inviting a local Elder and/or community leader to participate in the meeting in a meaningful way, NASPA recognizes the nation's indigenous people's history and endeavors to share a few of the cultural traditions and customs with the participants of the NASPA Annual Conference.

In Philadelphia, we welcome Denise “Bright Dove” Ashton-Dunkley who will join us at the Opening Session. Bright Dove is an award winning Master Artisan and Educator of Nanticoke Lenni-Lenape culture. Her artwork is currently displayed at the University of Pennsylvania Museum. A tribal member of the Nanticoke Lenni-Lenape Indians of New Jersey, she actively educates other members and the public on Nanticoke Lenni-Lenape culture—past and present.

NASPA's 100th Anniversary

In December 1918, Robert Rienow, the dean of men at the University of Iowa, wrote a letter to Thomas Arkle Clark, dean of men at the University of Illinois, suggesting a meeting that is now recognized as the founding of the NASPA - Student Affairs Administrators in Higher Education. They agreed to establish the group that December and by way of celebrating that agreement, NASPA celebrates its 100th conference in Philadelphia, PA!

From the original meeting of those six men in January of 1919 to today's nearly 8,000 attendees, NASPA has grown and expanded to the comprehensive professional organization with research, scholarship, and professional development that supports over 15,000 individual members and over 2,000 institutions. We meet annually to network, participate in professional development, and reconnect with those who are part of our extended student affairs family.

During this 100th meeting, we will begin a year-long celebration from March 2018 through March 2019. The 100th Anniversary Planning Committee has been developing programs, activities, and events that will take place throughout the year – beginning here in Philadelphia and culminating in Los Angeles in 2019!

Join your colleagues on the Terrace Level of the Convention Center to participate in the **NASPA Chronicles**, a “StoryCorps” opportunity to interview your mentors, tell a story, or simply share how NASPA has made an impact on your student affairs career. Add a picture to the **NASPA Family Tree Mosaic**, and view some of the recordings of past NASPA leaders who helped to shape how the Association operates today!

100th Anniversary Sessions

Join your colleagues in these thought-provoking sessions that highlight the Association's path and history of the student affairs profession.

Why Our History Matters

Monday, March 5, 9:05 a.m. – 9:55 a.m.

Convention Center, Terrace Ballroom 3, Area 1

100 Years of Transformation:

A Reflection of NASPA's History from 1918-2018

Monday, March 5, 1:15 p.m. – 2:05 p.m.

NASPA Executive Leadership: Professionalizing the Association

Monday, March 5, 3:30 p.m. – 4:45 p.m.

Convention Center, Terrace Ballroom 1

A Century of Research in Student Affairs: An Interactive Retrospective

Monday, March 5, 3:40 p.m. – 4:30 p.m.

Convention Center, Terrace Ballroom 3, Area 1

Leadership, Legacy, and Lessons: Perspectives on the Role of NASPA in the Evolution of Student Affairs Higher Education

Tuesday, March 6, 9:05 a.m. – 9:55 a.m.

Convention Center, Terrace Ballroom 3, Area 1

Understanding Women's Leadership:

Reimagining Inclusive Spaces for Women in the Next 100 Years

Tuesday, March 6, 10:10 a.m. – 11:00 a.m.

Convention Center, 109 B

Anticipating the NASPA Bicentennial: Assessment and the Psychology of Campus-Learning Environments

Tuesday, March 6, 11:15 a.m. – 12:05 p.m.

Convention Center, Terrace Ballroom 3, Area 1

Informing Inclusive Policy Making with History

Tuesday, March 6, 12:20 p.m. – 1:20 p.m.

Convention Center, Terrace Ballroom 3, Area 1

The Deans of Men and Discipline

Tuesday, March 6, 3:40 p.m. – 4:30 p.m.

Convention Center, Terrace Ballroom 3, Area 1

Chef Crafted Cuisine for Higher Education

We cook from scratch, menu by season
and source responsibly.

chartwells
where hungry minds gather

Visit us at ChartwellsMonthly.Com to read more about how
we're creating exceptional experiences on campus.

GENERAL INFORMATION AND HIGHLIGHTS

ACCESSIBILITY

Requests for accommodations were available during the registration process. Should you need additional support, have accessibility questions, or would like to speak to a NASPA staff member, please visit the NASPA Disability KC representative at the Accessibility Counter near the NASPA Registration Area in the Convention Center, Broad Street Atrium or the NASPA Onsite Office in the Convention Center, Hall G. You may also send your inquiries to accessibility@naspa.org.

ALL GENDER RESTROOMS

An all gender restroom designation means this restroom is open and safe for people of all gender identities and expressions, including those who identify as trans, transgender, gender non-conforming, and genderqueer. These restrooms are clearly marked as “all gender” and not male or female.

All gender restrooms are located in the Convention Center on the 100 level closest to room 117 (from February 27 - March 7) and room 123 (from March 5 - March 7). These facilities are also located on the 400 level outside Terrace Ballroom IV (from March 3 - March 7).

BOOKSTORE AND SIGNINGS

Convention Center, Broad Street Atrium

Make plans to stop by the NASPA Bookstore to purchase books at discounted prices during the 2018 NASPA Annual Conference.

Hours of Operation

Saturday	8:00 a.m. – 5:00 p.m.
Sunday	8:00 a.m. – 5:00 p.m.
Monday	8:00 a.m. – 5:00 p.m.
Tuesday	8:00 a.m. – 5:00 p.m.
Wednesday	8:00 a.m. – 10:00 a.m.

Book Signings

Meet the authors of NASPA's newest books! Authors will be available to sign books, answer questions, and take photos. All book signings will take place at the NASPA Bookstore, located in the Convention Center, Broad Street Atrium.

Monday, March 5, 9:00 a.m. – 10:00 a.m.

Authors – Angela Batista, Shirley Collado, David Perez II, and Associates

Latinx/a/os in Higher Education: Exploring Identity, Pathways, and Success

Monday, March 5, 3:30 p.m. – 4:30 p.m.

Authors – Anna Gonzalez, Doris Ching, Lori White, Robert Kelly, and Associates

Transformational Encounters: Shaping Diverse College and University Leaders

Featured Speaker Book Signing

While U.S. Supreme Court Justice Sonia Sotomayor will not be holding a formal book signing, you may purchase a signed copy of her book, *My Beloved World*, at the NASPA Bookstore. There are a limited number of these signed books available.

Monday, March 5, 8:30 a.m. - 9:30 a.m.

Author – Jason Dorsey, Center for Generational Kinetics

Y-Size Your Business: How Gen Y Employees Can Save You Money and Grow Your Business

BREAK STATIONS

During break times in Exhibit Hall E, look for the Break Station hanging banners. This is where you will find multiple coffee breaks, a popcorn break, and the popular exhibit hall ice cream social!

BUSINESS CENTER

Both main NASPA hotels have business centers available for their guests. The Philadelphia Marriott Downtown and the Sheraton Philadelphia Downtown hotels have a full-service business center which are staffed and have copy, postal, and internet service. The Philadelphia Convention Center also has a FedEx office located at the Arch Street entrance.

HAZING PREVENTION OPEN OFFICE HOURS

Campus professionals exploring ways to advance hazing prevention efforts are invited to attend walk-in office hours to discuss issues of hazing and hazing prevention at their institution with prevention experts from StopHazing and the Hazing Prevention Consortium. This is an opportunity to obtain coaching on campus assessment, implementation and evaluation of prevention strategies, and to learn more about the resources and expertise available through the Consortium. *Located at the Sheraton Philadelphia Downtown, Franklin Room.*

Hours:

Monday, March 5, 10:00 a.m. – 1:00 p.m.

Tuesday, March 6, 1:00 p.m. – 7:00 p.m.

CAMPUS TOURS

The Philadelphia area is home to a private Ivy League research university, prestigious private and public institutions, and some of the best historical and pop culture sites in the country. This tour will take you to visit five diverse and distinctive campuses and introduce you to academic programs and services that help to mold future leaders, workers and innovators. Currently the Campus Tours are scheduled to physically go to the University of Pennsylvania, Drexel University, the Community College of Philadelphia, Temple University, and Rutgers University-Camden. These schools are also going to be showcasing other schools that aren't a part of the physical tour so that you can get an idea of the many universities Philadelphia has to offer! *The bus will depart from the Broad Street Entrance of the Convention Center at 8:00 a.m. Pre-registration is required. Sponsored in part by MTVU.*

CANDID CONVERSATIONS

Marriott Downtown, 305

Monday, March 5, 7:00 a.m. – 5:00 p.m.

Marriott Downtown, 305

Tuesday, March 6, 7:00 a.m. – 5:00 p.m.

Candid Conversations is sponsored by the Center for Women, and provides one-on-one brief and confidential mentoring sessions for women at all professional levels during the Annual Conference and during some regional conferences. Women leaders serve as the mentors and meet by appointment with mentees. *Prior registration is requested.*

CASE STUDY COMPETITION

Courtyard Marriott, Logan

First-year Graduate Student Case Study Competition

Sunday, March 4, 1:00 p.m. – 4:00 p.m.

Second-year Graduate Student Case Study Competition

Monday, March 5, 8:00 a.m. – 2:00 p.m.

Teams will be given a thought-provoking case study relevant to the field of student affairs and present their solutions to a panel of judges. All participants must have pre-registered for this program and participated in an online orientation webinar prior to the conference.

CELL PHONES

As a courtesy to presenters, speakers, and attendees, please switch cell phones to silent mode during educational sessions and other speaking engagements. Please leave the session when answering calls. While live tweeting from sessions is generally encouraged for those colleagues who cannot be in attendance, please be respectful of the varying level of comfort of presenters and other participants.

CENTER FOR FIRST-GENERATION STUDENT SUCCESS

The Center, a new initiative of NASPA and The Suder Foundation, serves as the premiere source of evidence-based practices, professional development, and knowledge creation for the higher education community to advance the success of first-generation students. Visit the Center at the NASPA Initiatives Booth in the Exhibit Hall to learn about the workshops, educational sessions, and events being hosted during the 2018 Annual Conference and how you may engage with the Center in the future. If you identify as a first-generation college student, please take a “first-gen” name tag ribbon at registration to wear with pride and spark important conversations with colleagues.

CONFERENCE BLOG AND SOCIAL MEDIA

The NASPA Annual Conference blog is found at conference2018.naspa.org/blog and will be updated regularly with highlights from the conference. From there you can also see the latest posts about the conference. Join the conversation by commenting on the blog or engaging on Twitter, Facebook, and Instagram with #NASPA18.

CONFERENCE EVALUATION

An overall conference evaluation will be emailed to all registered participants on Wednesday, March 7. At the end of each session, please evaluate the presenter. An opportunity to evaluate the content of each educational session attended will be included as part of the conference evaluation process. NASPA will not collect any paper evaluations as part of our effort to maintain a sustainable conference experience.

CONFERENCE HANDOUTS

Continuing NASPA’s commitment to a sustainable environment, educational session presenters were asked not to bring paper handouts. Plan to bring recycled paper to take notes, knowing that presentations will be available for download from the NASPA website following the conference.

CONTINUING EDUCATION CREDITS

Continuing Education (CE) credits toward certification or recertification for counselors are available through NASPA. NASPA is an NBCC-Approved Continuing Education Provider (ACEP™) and may offer NBCC-approved clock hours for sessions that meet NBCC requirements. The ACEP is solely responsible for all aspects of the program. Participants seeking credit will need to complete an NBCC form and complete an online evaluation of individual sessions in order to receive continuing education hours for this event. General certificates of attendance are also available for sessions that do not meet NBCC criteria. All continuing education forms can be obtained at on-site registration, *Convention Center, Broad Street Atrium.*

CORPORATE SESSIONS

Within the NASPA Annual Conference program book, you will notice a few programs that are labeled as “*Corporate Sessions.*” These are educational program sessions provided by corporate sponsors of the 2018 NASPA Annual Conference. NASPA seeks support from corporations that support the Association’s mission, values, and goals. NASPA does not endorse the products or services of any of its corporate sponsors, however, through our educational mission, NASPA provides opportunities for members to interact with our corporate partners.

DOCTORAL SEMINAR

Loews Hotel, Congress C

Sunday, March 4, 12:00 p.m. – 3:30 p.m.

In this half-day program, part-time and full-time doctoral students will engage with seminar faculty in dialogue, activities, and strategy generation that will assist them in meeting their doctoral student goals. The seminar is structured with enough flexibility to ensure that individual interests and needs are addressed and includes time to network with faculty and doctoral student peers. Faculty Council members, Sherry Early, Marshall University-South Charleston Graduate Campus, and Jason Laker, San Jose State University, serve as lead facilitators for this seminar.

EQUITY, INCLUSION, & BIAS INCIDENT RESPONSE

NASPA holds professional conferences and meetings to enable its members to receive professional development, network with colleagues, and engage with the Association. The Association is committed to providing a harassment-free environment for **all** participants, regardless of gender, sexual orientation, gender identity, gender expression, disability, physical appearance, race, ethnicity, religion, or other individual or group identity. We value civil discourse and free exploration of competing ideas and concepts with a fundamental respect for the rights, dignity, and value of all persons. To report a bias incident, harassment, or equity and inclusion issue to NASPA leadership during the NASPA Annual Conference, visit the NASPA Onsite Office in *Convention Center, Hall G*.

EXHIBIT HALL

Convention Center, Exhibit Hall E

Join your colleagues and our corporate partners in the NASPA Exhibit Hall! Take advantage of the exciting array of displays and learn more about the companies and organizations and what they have to offer. Have your headshot taken, get a massage, stop by the poster session, visit the NASPA Initiatives Booth and be sure to participate in the Exhibitor Passport Raffle where you can walk away with a \$500 Amazon Gift Card! For a floor plan and listing of exhibitors, please see pages 197-203.

EXHIBIT HALL HOURS AND ACTIVITIES

Monday, March 5

12:00 p.m. – 5:00 p.m.	Exhibit Hall Open to all attendees
12:00 p.m. – 5:00 p.m.	Headshot Lounge Open to all attendees
12:00 p.m. – 1:00 p.m.	Graduate Preparation Fair
12:00 p.m. – 1:15 p.m.	Welcome Break for all attendees
12:00 p.m. – 4:00 p.m.	Massage Station open
2:05 p.m. – 2:35 p.m.	Ice Cream Social for all attendees
2:30 p.m. – 3:30 p.m.	Poster Sessions - presenters available at display

Tuesday, March 6

9:30 a.m. – 4:00 p.m.	Exhibit Hall Open to all attendees
9:30 a.m. – 4:00 p.m.	Headshot Lounge open to all attendees
9:30 a.m. – 10:00 a.m.	Coffee Break for all attendees
10:00 a.m. – 2:00 p.m.	Massage Station open
11:45 a.m. – 12:15 p.m.	Mid-day Coffee and Snack Break for all attendees
2:05 p.m. – 2:30 p.m.	Popcorn Break for all attendees
2:30 p.m. – 3:30 p.m.	Poster Sessions - presenters available at display

FACULTY LOUNGE

Sheraton Philadelphia, Freedom Ballroom G

The Faculty Lounge will serve as a gathering place for faculty to meet with colleagues, share ideas, or just relax between sessions. The Faculty Lounge will be available Monday, March 5 and Tuesday, March 6, from 8:00 a.m. – 5:00 p.m. See Highlighted Faculty Programs and Events for additional Faculty Lounge activities.

FAIR LABOR STANDARDS (FLSA) & CONFERENCE ATTENDANCE

Pursuant to FLSA regulations, NASPA participants should consult with their institution or organization regarding their FLSA reporting requirements. The NASPA Annual Conference is a professional student affairs conference that is comprised of educational sessions scheduled over a period of five days. Educational sessions take place during the following hours:

Saturday and Sunday:	9:00 a.m. – 12:00 p.m. 1:00 p.m. – 4:00 p.m. <i>(additional registration is required for pre-conference workshops)</i>
Sunday:	5:00 p.m. – 7:00 p.m.
Monday:	8:00 a.m. – 12:05 p.m. 1:15 p.m. – 4:30 p.m.
Tuesday:	8:00 a.m. – 4:30 p.m.
Wednesday:	8:00 a.m. – 11:30 a.m.

Receptions, dinners, and other social events outside of the hours listed above are considered optional and are not required or mandatory aspects of conference attendance.

FIRST-TIME CONFERENCE ATTENDEE (FTA) INFORMATION

Attending the NASPA Annual Conference for the first time? Fantastic! No matter what your role is on campus, we look forward to providing useful resources to help you prepare for the conference in Philadelphia and then navigate the conference upon arrival. Once you register for the conference as a First-Time Attendee (FTA), you will become a part of the FTA Network which will assist you in making the most of the NASPA Conference. The FTA Engagement team will work diligently to orient new conference attendees to the numerous opportunities available at the conference and within the Association. For more information on FTA activities, go to: <http://conference2018/naspa.org/engage/first-time-attendees>.

First-time Attendee Lounge

Convention Center, Exhibit Hall E Foyer

In this area, take time to relax, network, and get to know new colleagues. Interested in finding individuals to dine with over breakfast, lunch, or dinner? Show up here and start networking. This space is exclusive to first-time attendees, so no need to be nervous about interacting with your associates.

New Professional, Graduate & Undergraduate Students: FTA Orientation Session

Convention Center, 114

Sunday, March 4, 3:00 p.m. – 4:00 p.m.

This session is geared for new professionals, graduate and undergraduate students. The Annual Conference is quite large and can be a bit daunting in terms of size and scope. Learn how to navigate the Annual Conference and make the most of your NASPA first-time attendee experience. The orientation also provides a marvelous opportunity to meet new colleagues/friends/peers and expand your professional network. We will do what we can to help ensure your NASPA Conference experience is all you want it to be.

Mid-Level and Seasoned Professionals: FTA Orientation Session

Marriott Downtown, Franklin 5-7

Sunday, March 4, 3:00 p.m. – 4:00 p.m.

This session is geared for mid-level and seasoned professionals. Learn how to navigate the Annual Conference and make the most of your NASPA Conference experience. The orientation also provides a marvelous opportunity to meet new colleagues/friends and expand your professional network.

Faculty: FTA Orientation Session

Sheraton, Franklin Room

Sunday, March 4, 3:00 p.m. - 4:00 p.m.

This session is geared for faculty. Whether you are a seasoned faculty member or new to the faculty role, NASPA offers special programming exclusive for faculty. Attend this session to hear about these opportunities and to meet some of your faculty colleagues.

Additional FTA Mini-orientation Session

Convention Center, 109 B

Monday, March 5, 7:30 a.m. – 8:00 a.m.

Unable to attend a first-time attendee orientation on Sunday? Don't worry. This session will highlight ways to best navigate the Annual Conference and make the most of your experience.

First-Time Attendee Networking and Social

Sheraton Philadelphia Downtown, Philadelphia Ballroom North

Monday, March 5, 6:30 p.m. – 7:30 p.m.

This is your chance to take a step back, ask questions, and learn how best to navigate the upcoming NASPA Knowledge Communities Fair. Even better, come to this FTA Check-In session and go to the Fair with a new colleague.

FTA Conference Debrief

Convention Center, 121 B

Tuesday, March 6, 6:00 p.m. – 6:45 p.m.

Reflect on your conference experience with your newly acquired colleagues, peers, and friends and learn how to continue the learning after the conference. Learn more about the 2019 Conference and why you should attend in Los Angeles, opportunities to volunteer with NASPA, and our regional structure.

FITNESS AND WELLNESS

The local arrangements committee is excited to bring you a diverse array of wellness options to maintain a healthy you during the Annual Conference.

Back on My Feet Run/Walk

Sunday, March 4, 2:30 p.m. – 3:30 p.m.

One 3-mile running group and one 1.5-mile walking group will be available during this time, both are led by a Back on My Feet representative! Meet in the Lobby of the Philadelphia Marriott at 2:15 p.m. (no charge, open to all)

SoulCycle

Monday, March 5, 6:00 a.m. – 7:00 a.m.

This private NASPA-exclusive class takes place at SoulCycle located at 113 S. 16th Street (no charge, limited availability, advance RSVP required)

Meditation

Monday, March 5, 4:30 p.m. – 5:30 p.m.

Taking place in the Sensory Area/Quiet Area of the Convention Center in the Foyer past Exhibit Hall E. (no charge, open to all)

NASPA Run (Led by Philly Runner, a locally owned running store)

Tuesday, March 6, 6:00 a.m. – 7:00 a.m.

Meet in the Lobby of the Philadelphia Marriott at 5:40 a.m. (no charge, open to all)

Bootcamp

Tuesday, March 6, 12:00 p.m. – 1:00 p.m.

Private NASPA class taking place at Unite Gym located at 105 S. 12th Street (no charge, change to limited availability, advance RSVP required)

Meditation

Tuesday, March 6, 4:30 p.m. – 5:30 p.m.

Taking place in the Sensory Area/Quiet Area of the Convention Center in the Foyer past Exhibit Hall E (no charge, open to all)

Rise and Shine Yoga

Wednesday, March 7, 6:30 a.m. – 7:30 a.m.

Taking place in the Sensory Area/Quiet Area of the Convention Center in the Foyer past Exhibit Hall E. (no charge, open to all)

GENDER PRONOUNS

As an Association that recognizes and appreciates diversity in relation to gender identity and expression, NASPA strives to create an inclusive environment at professional development events for all attendees. This effort is designed to allow attendees to indicate how they would like to be recognized.

During the registration process, we provide opportunities for individuals to indicate their gender pronoun. This effort is designed to reduce the discomfort that one may experience should one conference attendee reference another with an inaccurate pronoun. If you did not indicate a pronoun during the registration process but would like to add this to your name badge, or you would like to change it at any point during the conference and have a different pronoun on your badge, please visit the Badge Reprint Station, located at registration in the convention center to make adjustments. We encourage everyone to include their pronoun on their name badge!

GRADUATE PREPARATION FAIR

Convention Center, Exhibit Hall E

Monday, March 5, 12:00 p.m. - 1:00 p.m.

Visit the Graduate Preparation Fair to learn more about masters and doctoral level graduate programs at various colleges and universities.

NASPA COMMUNITIES FAIR

Sheraton Philadelphia, Freedom Ballroom

Monday, March 5, 7:00 p.m. - 9:00 p.m.

Connect with Knowledge Communities, Regions, Divisions, and Groups to find your community within NASPA.

HEADSHOT LOUNGE™

Convention Center, Exhibit Hall E

Everyone will need a professional headshot at some point in their career. During the 2018 NASPA Annual Conference you will have the opportunity for an executive photo portrait-taking experience and get that perfect headshot! Photos are complementary to conference registrants and photo sessions are available on a first-come, first served basis. Once photographed, your digital images will be ready instantly at the photo kiosk and you can email and share your portrait. The lounge will be available during Exhibit Hall hours on both Monday and Tuesday, and *is sponsored in part by Involve*.

HOSPITALITY HEADQUARTERS/CONFERENCE CONCIERGE

Convention Center, Exhibit Hall E Foyer

NASPA hospitality volunteers will be working in tandem with local experts to provide attendees with a wealth of information. Hospitality volunteers will provide NASPA and conference information and give you pointers on how to maneuver through the program.

HOTEL CONTACT NUMBERS

Below is contact information for each of the conference hotels.

Philadelphia Marriott Downtown	(215) 625-2900
Sheraton Philadelphia Downtown	(215) 448-2000
Ritz-Carlton Philadelphia	(215) 523-8000
Le Meridien Philadelphia	(215) 422-8200
The Westin Philadelphia	(215) 563-1600
Residence Inn Philadelphia Center City	(215) 557-0005
Aloft Philadelphia Downtown	(215) 607-2020
Courtyard Philadelphia Downtown	(215) 496-3200
Sleep Inn City Center	(267) 417-8990
Embassy Suites Philadelphia	(215) 561-1776
Four Points by Sheraton	(215) 496-2700
The Windsor Suites	(215) 981-5678
Hilton Garden Inn	(215) 923-0100
The Loews Philadelphia Hotel	(215) 627-1200
Home2 Suites Philadelphia	(215) 627-1850
Hotel Palomar Philadelphia	(215) 563-5006
Holiday Inn Express Philadelphia	(215) 735-9300
Sonesta Philadelphia	(215) 561-7500
Sofitel Philadelphia	(215) 569-8300
Hampton Inn Philadelphia	(215) 665-9100
Best Western Plus	(215) 398-3080
Philadelphia Convention Center	(215) 418-4700

INNOVATION STATION

Convention Center, Terrace Ballroom 4

Monday, March 5 and Tuesday March 6, 8:00 a.m. - 4:30 p.m.

By popular demand, we are bringing back the Innovation Station for a third year. And it's bigger and better than before. This is a unique space with the explicit goal of connecting attendees to innovative programs and new ways of thinking on campuses other than their own. With hand-picked presenters chosen for their expertise and session content, the Innovation Station area offers a wide range of topic areas including technology, assessment, and sexual violence prevention. Visit the Terrace Ballroom for a schedule of events.

LOST AND FOUND

If you find articles left behind by other conference attendees, please bring them to NASPA Onsite Office, *Convention Center, Hall G*. Articles not claimed by Wednesday, March 7 at 10:00 a.m. will be shipped back to the NASPA office in Washington, DC and held for approximately 30 days.

NAME BADGES

All conference participants are required to wear their name badges for admission to all sessions, the Exhibit Hall, and events. You will also receive tickets to other items such as pre-conference workshops, the awards lunch, the gala, or special receptions. Be sure to carry your badge and tickets with you in the conference spaces. The Philadelphia Convention Center has strict security requirements, and your badge is your entry to the conference.

NASPACTS IN PHILADELPHIA & RALLY FOR STUDENTS' RIGHTS

Convention Center, Exhibit Hall E

In light of policy changes and discriminatory legislation that has passed or has been proposed at the national and state levels that targets many minoritized populations, NASPA is providing several opportunities to show support to these communities and to highlight the myriad ways that student affairs professionals support these populations. NASPActs is providing a space at the conference where you can pick up a button, sign up to participate in the Rally for Students' Rights, make a sign indicating your personal support for the affected communities, and join in the #NASPActs photo campaign at #NASPA18! The Rally for Students' Rights will take place on Tuesday, March 6 from 2:00 p.m. to 3:30 p.m. Please stop by the NASPActs booth in the Exhibit Hall to get details about the march route and rally locations.

NASPA 100th ANNIVERSARY CELEBRATION ACTIVITIES

Convention Center, Exhibit Hall E Foyer

Sunday, March 4 – Wednesday, March 7

NASPA 100th Anniversary Gala

National Constitution Center

Saturday, March 3, 7:00 p.m. - 10:00 p.m.

NASPA will host a 100th Anniversary Gala with dinner and dancing to celebrate the beginning of our year-long celebration. *Sponsored in part by Aramark and Involvio. (Ticketed Event)*

NASPA Chronicles - Tell Your Story

The student affairs profession is known for the strength and depth of the bonds between colleagues and each gathering of our community illustrates the stories of how we have helped each other develop and grow in our careers. We invite you to choose a colleague to join you in the NASPA Chronicles booth and record a retelling of your story together: when you first met, how you recovered from a misstep, or what you're looking forward to as colleagues and friends. The chronicle of your story will be showcased as part of the Association's 100th Anniversary celebration.

NASPA Family Tree Mosaic

Help us commemorate the achievement of reaching our 100th year by adding yourself to our family portrait. NASPA members are truly a family and we want to represent the diversity of our members, their institutions, and their inspirations. Visit the mosaic in the Convention Center, 4th Floor Terrace Ballroom Foyer and contribute your photo to complete the picture. See other's submissions on social media by searching #NASPAEverfiMosaic. *Sponsored in part by EVERFI.*

NASPA FOUNDATION BOOTH

Convention Center, Exhibit Hall E Foyer

Monday, March 5, 8:00 a.m. – 5:00 p.m.

Tuesday, March 6, 8:00 a.m. – 2:00 p.m.

Visit the NASPA Foundation booth to learn about the scholarships, grants and awards by and for NASPA members. You can engage in exciting new activities, purchase "Pick Your Prize" raffle tickets and learn about our #Sainpire initiative. Learn more about the 2018 Pillars of the Profession and other 2018 NASPA Foundation award winners.

Proceeds fund the NASPA Innovation Grants program and other Foundation scholarships and awards. You can also text to give from your mobile device by texting, "NASPA100" to 444999.

OPENING SESSION & RECEPTION

Opening Session, Convention Center, Exhibit Hall D

Sunday, 5:00 p.m. – 7:00 p.m.

Join us as we celebrate the opening of the 2018 NASPA Annual Conference. NASPA President Kevin Kruger, NASPA Board Chair Deb Moriarty and Conference Chair Kevin W. Bailey will welcome attendees.

Opening Reception, Convention Center (3rd and 4th Floor)

Sunday, 7:00 p.m. – 9:00 p.m.

The Opening Reception will immediately follow the Opening Session at the Pennsylvania Convention Center. Join your NASPA colleagues for an evening of local musicians, experiences, and loads of fun and excitement. Come celebrate with your friends at this historic location to celebrate the opening of the 2018 NASPA Annual Conference!

PRAYER ROOMS

Saturday – Wednesday: Prayer Rooms are located in the Marriott Conference attendees who would like a space to pray during the day while attending the 2018 NASPA Annual Conference may use the prayer rooms set aside for this purpose. Two rooms located in the Marriott, one for women, and one for men, have been provided so that conference attendees do not have to return to individual hotel rooms. Keys for these rooms can be picked up at the NASPA Concierge Desk, Convention Center, Exhibit Hall E Foyer.

PRESENTER READY ROOM

Convention Center, 109 A

A Presenter Ready Room will be provided for all presenters. Please make sure to still visit the Registration Desk to check-in and receive your name badge and conference materials. It is not necessary that you visit the Presenter Ready Room. It is simply there for your convenience as a presenter.

The Presenter Ready Room will have the same equipment available as in the presentation rooms. The room is available on a first-come, first-served basis so please be patient with your fellow presenters. We also ask, that in fairness to everyone, please limit your time when using the equipment.

- An LCD projector will be available to preview your presentation. You must bring your own laptop to your presentation.
- AV Technicians will be available if you run into any issues.
- Please bring any necessary adapters if you have a Mac or tablet for your presentation.

The Presenter Ready Room will be available during the following hours:

Sunday	8:00 a.m. – 8:00 p.m.
Monday & Tuesday	7:30 a.m. – 5:00 p.m.
Wednesday	7:30 a.m. – 12:00 p.m.

PROGRAM BOOK

In our continued efforts to be environmental sensitive and mobile friendly, we do not include the abstracts for educational sessions in this printed copy of the program book. The abstracts are available online, on the NASPA Conference app, and via a PDF document that you may download to your computer or tablet. Changes to the conference schedule will be updated in the app throughout the event.

REGIONAL RECEPTIONS

Sheraton Philadelphia Downtown— See Monday Daily Schedule on page 76 for specific locations.

Monday, March 5, 9:00 p.m. – 11:00 p.m.

Regional receptions are a great networking opportunity and a chance to catch up with old friends and make new ones. Regional receptions will take place within close proximity to one another so that you may visit other regions if you choose.

REGISTRATION

Convention Center, Broad Street Atrium

All individuals must check-in to receive their name badge and conference materials. Name badges are required to attend all sessions and major events. If you have already pre-registered for the conference and do not have a balance due, you should check-in at the pre-registered/badge pick-up counters. If you are registering for the first time, need to pay any balance due, or renew your membership, you should check in at the on-site registration counters. Please note that name badges are required for all events.

Hours of Operation

Friday	4:00 p.m. – 7:00 p.m.
Saturday	7:30 a.m. – 5:00 p.m.
Sunday	7:30 a.m. – 5:00 p.m.
Monday	7:30 a.m. – 5:00 p.m.
Tuesday	7:30 a.m. – 2:00 p.m.

SCHEDULE CHANGES

Any schedule changes will be posted on the NASPA Mobile App. Please check this periodically for the most up-to-date information about session changes and other conference news. In addition, schedule changes will be scrolling on an LCD Screen near the registration area.

SENSORY AREA/QUIET SPACE

Convention Center, 4th Floor Foyer past Exhibit Hall E

The quiet room is intended to provide a quiet, calm space where conference attendees can spend time away from noise, lights, and other stimuli of conference spaces. NASPA staff and volunteers will periodically monitor this space but we ask that any users of this space be courteous and respectful of each other. This space is not available for conversations, meetings, or phone calls. There will be a few scheduled activities in this area, please see page 11 for times. *Sponsored in part by Autism Speaks.*

COMMUNITY SERVICE - GIVING BACK TO THE COMMUNITY

Each year we look forward to giving back to our host city. We will be collecting toiletries for Youth Services Inc. (YSI) and backpacks and school supplies for the Paul L. Dunbar School in Philadelphia. Our goal is 100 backpacks in honor of NASPA's 100th Anniversary. Drop-off your donations near the registration area in the Broad Street Atrium.

SUSTAINABILITY

The Conference Planning Committee has worked to reduce our environmental impact and asks for your assistance. Please use available recycling stations, fill reusable water bottles at available water stations, turn off lights when not needed in your hotel room, use the linen reuse services in all hotels, and take advantage of opportunities to share taxis, use public transportation, etc., when departing the hotel. Also, don't forget to reuse your conference bags for shopping when you return home.

TUESDAY NIGHT LIP SYNC COMPETITION

Convention Center, Terrace Ballroom I

Tuesday, March 6, 8:00 p.m. – 11:00 p.m.

Watch your colleagues transform into rockstars, or claim your own moment in the spotlight. Audience selects the winners of the battle in two rounds, and there will be plenty of snacks to fuel you as you cheer on your friends. Post-competition, everyone joins into the dance party.

VICE PRESIDENTS FOR STUDENT AFFAIRS (VPSA) LOUNGE

Convention Center, 112A

This lounge will serve as a place to gather with colleagues, share information, or just relax. The VPSA Lounge will be available:

Saturday, March 3	12:00 p.m. – 5:00 p.m.
Sunday, March 4	8:00 a.m. – 4:00 p.m.
Monday, March 5	7:30 a.m. – 3:30 p.m.
Tuesday, March 6	7:30 a.m. – 3:30 p.m.

This year's VPSA Lounge lead sponsor is Presence. The Lounge is also sponsored in part by Student Health 101 and APLU. The VPSA gift is provided by Eco Promotional Products, Inc.

VPSA Lounge Enhanced Breaks

Convention Center, 112A

Monday, March 5

11:30 a.m. – 12:00 p.m. (sponsored by Presence)

2:30 pm. – 3:30 pm (sponsored by APLU)

Tuesday, March 6

10:00 a.m. – 10:30 a.m. (sponsored by Student Health 101)

3:00 p.m. – 3:30 p.m.

VIRTUAL TICKET

Make the most of your experience at the NASPA Annual Conference by adding the Virtual Ticket to your registration. For one low price, you can enjoy on demand access to over 55 general sessions over the coming year. You and your staff can use the Virtual Ticket to stay on top of the relevant campus issues that your colleagues will learn about this year.

The Virtual Ticket OnDemand USB Works package includes:

- 12 months of access,
- 55+ of the best education sessions from the 2018 NASPA Annual Conference,
- ability to play and replay sessions as many times as you wish,
- downloadable materials,
- a USB drive with the 2018 Virtual Ticket sessions loaded for easy sharing,
- streaming access to an additional 65 session from the 2017 NASPA Annual Conference, and
- one additional login for a colleague.

This package is \$295 for NASPA members when added to their Annual Conference registration. Register onsite, or with our partners at PlaybackNASPA.com after March 7. *The Virtual Ticket is sponsored in part by: Advantage Design Group, CampusGroups, Capstone, Civitas, Modo Labs, Mongoose, Pharos Resources, Take Flight Learning and the University of Pennsylvania.*

VOLUNTEER HEADQUARTERS

Convention Center, Broad Street Atrium

Volunteers are critical to the success of the conference! Join the volunteer team and enjoy an opportunity to network, spend time with colleagues, and make the most of your conference experience. Volunteering is simple and works around your schedule, making it easy for you to participate as a conference attendee. Make plans to stop by and commit at least a few hours of your time. Conference volunteers will be easily identified by their blue volunteer vest.

WI-FI ACCESS

As more attendees are bringing and using their own personal devices, (i.e., laptops, smart phones, tablets, etc.), we are providing complimentary wireless access in the NASPA occupied public areas of the Convention Center as well as in your sleeping rooms at all NASPA Conference hotels. Please turn off the Wi-Fi on your personal devices when you are not using the wireless connection. Be a good steward of the wireless bandwidth for other NASPA colleagues. Wireless access will be available beginning Friday, March 2, through Wednesday, March 7. To access, go to the tpeonsite-naspa2018 network. No password is required. Please connect only one device to this network at a time to ensure bandwidth for all attendees. *Wi-Fi is sponsored in part by HBO.*

12-STEP PROGRAM SPACE

An open, un-facilitated space is available for conference attendees identifying on any spectrum of recovery to meet. Space will be available over the following dates and times:

The Aloft Hotel, Exchange Room- 2nd Floor

Sunday, March 4, 8:00 a.m. – 11:00 p.m.

The Aloft Hotel, Exchange Room- 2nd Floor

Monday, March 5, 8:00 a.m. – 11:00 p.m.

The Aloft Hotel, Exchange Room- 2nd Floor

Tuesday, March 6, 8:00 a.m. – 11:00 p.m.

Featured Speakers

Sunday, March 4 - Opening Session

5:00 p.m. – 7:00 p.m.

Jason Dorsey
Center for Generational Kinetics

Sponsored in part by:

EVERFI

NASPA Annual Conference Opening Session

Jason Dorsey

Convention Center, Hall D

The NASPA Opening Session is not to be missed this year! Celebrate our 100th gathering with NASPA Board Chair, Deb Moriarty; NASPA Conference Chair, Kevin Bailey; and NASPA President, Kevin Kruger. We will take the opportunity to honor our Association's past, present, and future in this year's event.

Crossing the Generational Divide: Unlocking the Power of Generations

We work in a time of unprecedented generational challenge and change. Four generations in the workforce. Five generations in the marketplace. And making matters worse, there is a tremendous amount of misinformation around generational differences. What we know for a fact: Strategies that work for one generation can be a complete turn-off for others. This generational divide makes your job more difficult and more important than ever. In this provocative presentation, bestselling author Jason Dorsey exposes new generational truths that directly impact leaders like you. Jason shares surprising data, firsthand stories, and step-by-step actions.

Dorsey will join us for a book signing at the NASPA Bookstore, 8:30 a.m. on Monday, March 5th.

Monday, March 5

10:00 a.m. – 11:15 a.m.

**U.S. Supreme Court Justice
Sonia Sotomayor**

U.S. Supreme Court Justice Sonia Sotomayor

Convention Center, Hall D

Join U.S. Supreme Court Justice Sonia Sotomayor for a conversation that will both inspire and offer insight into the wisdom for which she has come to be known. One of her famous quotes includes, "Until we get equality in education, we won't have an equal society." Engage with your colleagues in this important discussion.

Signed copies of Justice Sonia Sotomayor's book *My Beloved World* are available for purchase at the NASPA Bookstore (Convention Center, Broad Street Atrium).

Monday, March 5

1:15 p.m. – 2:30 p.m.

Mimi Ito

Mimi Ito

**Professor in Residence, Department of Anthropology and Department of Informatics,
University of California, Irvine**

Convention Center, Hall D

Social media has changed the way we interact in today's society. From the so-called "perfect lives" that are displayed on Facebook and Instagram each day to what seems like an inability to communicate in face-to-face conversations, digital media has changed the way we participate in our world. Mimi Ito is an international expert on how people use mobile technologies and new digital media in their everyday lives. A cultural anthropologist of technology use, she also is a leading authority on how social network technologies are shaping society.

Her newest book is *Participatory Culture in a Networked Era: A Conversation on Youth, Learning, Commerce, and Politics*, with co-authors danah boyd and Henry Jenkins, examine the ways in which our personal and professional lives are shaped by experiences interacting with and around emerging media. Mimi is an expert on the content of children's educational games and software, their production, distribution, and marketing, and how children use them in play. She has researched a wide range of other digitally-augmented social practices, including online gaming, and social communities. Join Mimi and your colleagues for an interesting discussion about how student affairs can be prepared for the students who will enter college with a new way of participating in their community and culture.

Tuesday, March 6

8:30 a.m. – 9:45 a.m.

Photo credit: Timothy Greefield-Sanders

Michael Lomax

Michael Lomax

President, United Negro College Fund

Convention Center, Hall D

Since 2004, Dr. Michael Lomax has been president and CEO of UNCF, the nation's largest private provider of scholarships and other educational support to African American students and a leading advocate of college readiness: students' need for an education, from pre-school through high school, that prepares them for college success. Under his leadership, UNCF has raised more than \$2.5 billion and helped more than 92,000 students earn college degrees and launch careers. Annually, UNCF's work enables 60,000 students to go to college with UNCF scholarships and attend its 37 member historically black colleges and universities. Lomax has worked to provide educational opportunities for African Americans and other Americans of color. Join your colleagues in discussing student success and how student affairs educators can focus our work in today's tumultuous higher education environment.

Sponsored in part by:

Tuesday, March 6

1:15 p.m. – 2:30 p.m.

Traevena Byrd

Penny Rue

Samantha Harris

Sigal R. Ben-Porath

FEATURED PANEL: Free Speech on Campus

Convention Center, Hall D

Moderator: **John Lowery**, professor and department chair SAHE, Indiana University of Pennsylvania

Traevena Byrd, general counsel, Towson University

Penny Rue, vice president for campus life, Wake Forest University

Samantha Harris, vice president of policy research, Foundation for Individual Rights in Education

Sigal R. Ben-Porath, professor of education, political science and philosophy, University of Pennsylvania

From congressional hearings and the Department of Justice to college and university campuses throughout the country, free speech is vigorously debated and defended. As educators, we believe that postsecondary education should allow for robust, intellectual conversations which can include disagreement and debate on varying opinions. However, controversial speakers, trigger warnings in classrooms, inflammatory speech, and student protests seem to overshadow the discussion of free speech and expression. Join a prestigious panel of colleagues who will discuss learning and student protest in today's higher education environment while focusing on free speech on campus.

Closing Session, Featured Speaker, and Kick-off to the 100th Anniversary Celebratory Year Wednesday, March 7

10:00 a.m. – 11:30 a.m.

Larry Roper

Larry Roper

**Professor and Interim Director of the School of Language, Culture, and Society
Oregon State University**

Convention Center, Hall D

Join our conference chairs from 2018 and 2019 and the co-chairs of the 100th Anniversary Planning Committee as we close this year's conference and begin our year-long celebration of our 100th year as an Association.

Our closing keynote speaker, Dr. Larry Roper, will provide an inspirational conversation that will honor our past and share insights into our future as a Association and as a student affairs profession.

Public Policy Division Featured Session: Can The First Amendment Be “Weaponized”? Balancing Free Speech and Student Safety Post-Charlottesville

Monday, 8:30 a.m. – 9:45 a.m.

Convention Center, Terrace Ballroom 1

Nicole Eramo, *University of Virginia*

Dahlia Lithwick, *Slate*

Allen Groves, *University of Virginia*

Samantha Harris, *Foundation for Individual Rights in Education*

David Parrott, *University of Florida*

Stephen Sutton, *University of California-Berkeley*

Berenecea Eanes, *California State University-Fullerton*

College and university administrators treasure the ideals of open dialogue and free inquiry that are protected by the first amendment of the U.S. Constitution. Nevertheless, many institutions recently have been challenged by students with concerns about language or speakers that they find offensive or hateful. At the same time, some argue that political and social movements like the alt-right are using the first amendment as a pretense to intimidate and invite violence onto our grounds. It is not surprising that state legislatures have entered the debate. Legislation has been passed in many states which include, but are not limited to, restricting the use of free speech zones, enabling administrators with oversight on speaking contracts, and ensuring intellectual diversity discussions. Can the first amendment be “weaponized”? How can student affairs educators best work within their institutions to protect our communities from violence, support student activism and engagement and also preserve one of the ideals held most dear in the academy and our country? Join the Public Policy Division of NASPA for a moderated panel of experts and student affairs administrators as they address these difficult questions.

Managing Crisis on Campus: Leading Through Student Affairs

Monday, 1:15 p.m. – 2:30 p.m.

Convention Center, Terrace Ballroom 1

Patricia A. Whitely, *vice president for student affairs, University of Miami*

Richard Walker, *vice president for student affairs and enrollment services and vice chancellor for student affairs, University of Houston and University of Houston System*

LouLou Hong, *vice president for student affairs, San Francisco State University*

MaryAnn Tierney, *regional administrator, Federal Emergency Management Agency (FEMA)*

When hurricanes, fires, and other natural disasters strike, colleges and universities are at the forefront, working with all constituencies to assess risk and make good decisions. Often, the partnership with FEMA is essential to ensuring that colleges and universities, and their communities recover quickly. Student affairs professionals at all levels of the institution are often employed to manage these crises and their skills are tested when significant crises have the potential to impact the lives of students, staff, and faculty – and overall institutional operations. Effective communication, collaboration, and leadership can prevent a crisis from becoming a catastrophe if the right planning and execution are in place before a situation strikes. Join three vice presidents who experienced significant natural disasters this past year – from hurricanes to fires – and learn what to do to prepare and how to collaborate and be proactive with local FEMA representatives.

Featured Educational Sessions

Mike Segawa

Elizabeth M. Nuss

Gwen Dungy

Kevin Kruger

NASPA Executive Leadership: Professionalizing the Association

Monday, 3:30 p.m. – 4:45 p.m.

Convention Center, Terrace Ballroom 1

Moderator: **Mike Segawa**, *NASPA President 2009-2010*

Elizabeth M. Nuss, *Former Executive Director, NASPA 1987 – 1995*

Gwen Dungy, *Executive Director Emerita, NASPA 1995 – 2012*

Kevin Kruger, *NASPA President, 2012 – Present*

NASPA, higher education, and student affairs have experienced significant changes in the last forty years. NASPA's decision to move from an office at The Ohio State University to an office in Washington, DC was a watershed event that elevated NASPA and student affairs issues within the larger higher education context. That evolution continues today. **For the first time ever**, the last three executive leaders of NASPA will be present on the same stage. Elizabeth M. Nuss, dean of undergraduate life at Indiana University became the first DC-based executive director in 1987 and served until 1995. Gwendolyn Jordan Dungy succeeded Nuss as NASPA's executive director and served from 1995-2012, leading during a time of significant expansion of NASPA's programs and services. In 2012, after serving as the associate executive director for 18 years, Kevin Kruger became the first NASPA President and CEO and has advanced the Association and the student affairs profession to where it is today. Join these higher education leaders as they share stories of how NASPA and student affairs has changed over the last thirty-one years.

Legal Update: How to Place Students Permissibly on Mandatory Leave and Then Welcome Them Back

Tuesday, 8:30 a.m. – 4:30 p.m.

Convention Center, Terrace Ballroom 1

Moderator: **Holly Combe Peterson**, *National Association of College and University Attorneys*

Leslie Golden, *associate general counsel, Valencia College*

Paul Lannon, *Holland & Knight LLP*

Hannah Ross, *general counsel, Middlebury College*

It's been over 5 years since the Title II Direct Threat regulations took effect. Early on, with the regulations silent as to any express safe harbor that would have guaranteed colleges and universities reasonable discretion in addressing circumstances implicating imminent harm, institutions struggled with how to address students who posed direct threats to themselves. Over the last five years, the Department of Education has issued a series of resolution agreements that seemingly afford needed flexibility to institutions. In so doing, the Department has recognized institutional efforts to accommodate self-harming students and, in some instances, yielded to their decisions to place students on leave. Geared towards Vice Presidents of Student Affairs and senior level administrators, this legal update will examine:

- Acceptable practices for responding to self-harming students
- Use of health and safety requirements instead of "direct threat" analysis
- Best practices for individualized assessments
- Lessons learned from surviving both the Office of Civil Rights and Department of Justice review
- Practical tips for special challenges, such as international students, difficult families, etc.

Holistic Advising: Leveraging Data and Working Across Campus for Student Success

Tuesday, 3:30 p.m. – 4:45 p.m.

Convention Center, Terrace Ballroom 1

Moderator: **Amelia Parnell**, NASPA

Jennifer Keup, National Resource Center for the First-Year Experience and Students in Transition

Lewis Brown, Council for Adult and Experiential Learning

Ana Borray, EDUCAUSE

As today's college students juggle varying academic, financial, and career priorities, it is now more important than ever that institutions provide holistic advising resources. This panel of experts will discuss national trends in advising, with a focus on how institutions are leveraging data and working cross-functionally to help students make decisions. The session will also address the current landscape of advising strategies, including successful approaches for guiding students along academic and career pathways and using technology to scale effective solutions. The session will conclude with considerations and suggestions for student affairs professionals and other practitioners who have roles that advise priority student populations.

102,311

Number of people that made decisions
to reduce their high-risk drinking last year.

ONLINE PREVENTION, INTERVENTION SOLUTIONS

No Contracts · 7-Day Tech Support · Personalized Feedback for Every Student

First-Year · Graduate · Continuing Education · Athletics · Greek · Student Conduct
Alcohol · Marijuana · Sexual Violence · Anger Management · Conflict Resolution

(888) 810-7990
3RDMIL.COM

VISIT
OUR
BOOTH!

Featured Programs

Extended Learning Sessions

These two-hour extended workshops will provide participants with opportunities to critically engage with colleagues and experts in a variety of topics and identify strategic collaborative approaches for addressing current and emerging challenges in the work of student affairs and services. *Prior registration was required for these events.*

2018 NASPA Faculty Institute: Graduate Preparation Programs and Preparing Future Professionals

Monday, March 5, 10:00 a.m. – 12:00 p.m.
Sheraton Downtown, Freedom Ballroom E

Natasha Croom, *Clemson University*
Members of the NASPA Faculty Council

The NASPA Faculty Institute is an opportunity for graduate preparation faculty and others interested in the preparation of future staff, administrators, and faculty of the profession to engage in dialogue and synergistic brainstorming around a current issue. The 2018 NASPA Faculty Institute will grapple with how graduate preparation programs prepare future professionals for the realities of the work in post-secondary environments. The Institute will provide a space to dialogue about issues such as socialization of students, teaching and learning approaches, curricular offerings, the role of competencies, and academic program and division relationships. Moreover, the Institute will serve as an opportunity to create and share ideas of teaching and learning related to ensuring that the future professionals in our field are equipped to engage in the thinking and practices needed to support students, one another, and the missions of our institutions. *Prior registration was required for these events.*

Advancing the Principles of Cultural Diplomacy Through Arts-Based Practice: Creating Human Bonds

Monday, March 5, 2:00 p.m. – 4:00 p.m.
Convention Center, Terrace Ballroom 2

Judith L. Rogers, *professor emerita, Miami University of Ohio*
François Carbon, *charge de mission culture and member European Cultural Parliament, University of Luxembourg*
Denny Roberts, *independent consultant, New Dimensions in Education*
Achim Meyer auf der Heyde, *secretary general, Deutsches Studentenwerk, Germany*

Cultural diplomacy, as defined by The Berlin Institute for Cultural Diplomacy, includes three principles: respect of cultural diversity; global intercultural dialogue; justice, equality and interdependence. Cultural diplomacy is vital in intercultural relations. Arts-based approaches are particularly effective for developing cultural diplomacy. Both European and U.S. professionals will present arts-based methods for furthering the principles of cultural diplomacy on university campuses.

Closing the Equity Gap: Design Strategies for Institutional Transformation

*Tuesday, March 6, 10:00 a.m. – 12:00 p.m.
Convention Center, Terrace Ballroom 2*

Sumi Pendakur, *chief learning officer and director of the USC Equity Institutes, University of Southern California*
Vijay Pendakur, *dean of students, Cornell University*

Broadly, American higher education was designed to serve a specific type of student. In the last 50 years, the compositional diversity of our campuses, along myriad axes of identity, has changed dramatically. Yet our campus practices, including our co-curricular programs and services, remain largely unaltered. This disconnect between our sociohistorical foundations and our current student demographics produces a vast equity gap, whereby marginalized and low social capital students emerge from our institutions with severely diminished outcomes when compared to their privileged peers. We can disrupt this cycle. This extended session will equip participants with four innovative design strategies that they can implement to transform their campuses and their own practices through intentional, justice-centered interventions. Session participants will be engaged by the presenters in a series of mini-TED style talks, punctuated by table-top working sessions where they will operationalize these design strategies in small groups. Participants will emerge empowered and prepared to tackle their institution's equity gaps.

From Vice President of Student Affairs to College President

*Tuesday, March 6, 2:00 p.m. – 4:00 p.m.
Convention Center, Terrace Ballroom 2*

Sue Borrego, *president, University of Michigan, Flint*
Diana Doyle, *president, Arapahoe Community College*
Tom Jackson, Jr., *president, Black Hills State University*
Dwaun Warmack, *president, Harris-Stowe State University*

The path to the presidency is not a traditional one for most student affairs professionals. This panel of esteemed university presidents, who previously served as senior student affairs officers, will address the pressing challenges and professional opportunities for those seeking a route to the President's Suite. This workshop is specifically designed for the senior-most student affairs officer, who potentially aspire to presidential leadership. Space is limited and this session is open only to the senior most student affairs officer on campus including NASPA Voting Delegates.

SA Speaks

Join your colleagues in Convention Center, Hall D for an engaging and inspirational experience of professionals telling their story. During each SA Speaks session join the SA Speaks committee for four inspirational conversations with your colleagues.

SA Speaks

Monday, March 5

3:30 p.m. – 4:45 p.m. | Convention Center, Hall D | Sponsored by Paperclip Communications

A Decade of Enough is Enough

Scott Peska, *Waubensee Community College*

NASPA's Enough is Enough campaign has existed for 10 years. The presenter will provide context in moving forward the story of Enough is Enough, raise awareness about gun violence, and explore what student affairs professionals can do to help our society reduce and eliminate this type of violence.

A Year of Yes in Student Affairs

Julia Golden-Battle, *Massachusetts College of Pharmacy and Health Sciences*

Inspired by Shonda Rhimes, “*Year of Yes*,” the presenter decided to start saying yes to all opportunities that came their way as a student affairs professional. And what a year it has been! From being a national co-chair of the Gender & Sexuality Knowledge Community who asked KCs to be more inclusive, to creating an institute for student affairs professionals of color in NASPA Region I. The presenter’s year of yes gave them further exposure in the field, taught them how to trust the power of their own voice and perspective, and underscored the value of using their platform to empower others.

From Foster Care to College: Finding a Family on Campus

Angela Hoffman, *Michigan Technological University*

Many higher education institutions maintain a systematic assumption that students have the support of a caring family as they pursue a degree. For students with experience in foster care or situations that threaten their family relationship, there may be few supportive adults they can rely on for help navigating the complexities of college life. The presenter will share how supportive adults shaped their college experience, how they inspired the presenter to be an “adultier adult” for students today, and strategies you can apply on your campus.

Self-Care Is Never Selfish, But It’s Not Sexy Either

Darien Smith, *University of Maryland-College Park*

In a profession designed to meet the needs of students within an evolving system of higher education, student affairs educators often forget how to take care of ourselves first. You are invited to travel through the year of depression that nearly broke down a budding student affairs professional. Participants will walk away desiring to draft a personal self-care ritual to help sustain a student-centered career of care.

The Second Time I Ever Saw My Father Cry

John Mark Day, *Oklahoma State University-Main Campus*

Expectations are powerful things, and sometimes we spend our entire lives trying to live up to them. In the story shared in this session, the presenter will describe how one moment with their father changed everything, and what happened 30 years later when expectations become reality. The presenter will discuss how we shape others with our expectations, and how we become powerful mentors. Let’s talk about how the phrase, “I expect,” can change everything.

SA Speaks

Tuesday, March 6

10:30 a.m. – 11:45 a.m. | Convention Center, Hall D | Sponsored by OOH LALA Mobile

Commands Are No Constraints: Reflections on Activism and Being the Administration

David Surratt, *University of California-Berkeley*

Through sharing stories and personal reflections from the University of California, Berkeley - the birthplace of the Free Speech Movement - at a time of significant activism and in roles responsible for managing protest for the campus, the presenter will share the valuable lessons learned about how to understand social movement-building and balance support for student activism while managing politics and expectations within the walls of academe.

Life by Design: How to Build True Happiness

Nancy Hunter Denney, *Lead365*

No one gets a crystal ball, but if you did, what would you do differently to be happier and more content with your personal and professional life? Drawing from her first book, *Life by Design: How to Achieve Happiness*, the presenter takes a humorous look at the challenges of working in student affairs and offers a step by step plan for constructing a life where you want to reside.

Nevertheless, She Persisted

Sofia Pertuz, *Hofstra University*

With the current focus on work/life balance, we lose sight of how our careers make us who we are and give us tools we need to handle major life challenges. The presenter focuses on the career and life trajectory of a Latina student affairs professional who found her place in the world where she could bring her best self, and from which she gained skills needed to navigate tragic situations. This Latina professional persisted, nevertheless.

We Are Here! A Challenge to the Student Affairs Profession to Remember Graduate and Professional Students

Dana Bozeman, *Northwestern University*

When you say students, do you mean all students? NASPA is celebrating its 100th year, however the Administrators in Graduate and Professional Student Services Knowledge Community has only existed for 20 years. As a profession we have not created consistent standards of support for graduate and professional students. We are qualified to support the unique challenges that these students face, from Title IX to imposter syndrome. When graduate and professional students say, "we are here," let them know that you see them.

Where is the Love? The Power of Being an Advocate of Love

Joshua Fredenburg, *Saint Mary's College of California*

Although love would be considered one of the foundational keys to a healthy and sustainable relationship, leaders such as Dr. Martin Luther King Jr., Mother Teresa, Mahatma Gandhi, and Nelson Mandela were able to make huge impacts in the world because they were advocates of love who learned how to lead with the power of love. The presenter will help participants learn how to advocate, lead, and experience the transformational power of love to change the world in their everyday lives like these amazing leaders of our past.

SA Speaks

Tuesday, March 6

3:30 p.m. – 4:45 p.m. | Convention Center, Hall D | Sponsored by Interfaith Youth Core

Being #2: Moving Forward From Failure

Deborah Scheibler, Wilkes University

Let's talk about failure! No one wishes to fail, however it is in moments where we fall short of our goals that we often have the greatest opportunities to grow. Indeed, how we rise from failure defines who we are in success. The topics of grit, resiliency, creativity, and the incorporation of a fair amount of humor will guide this presenter to explore the idea of Being #2.

Embracing the Intersections: Reflections on Being a Queer Person of Color in Higher Education

Antonio Duran, The Ohio State University-Main Campus

In this SA Speaks session, the presenter offers a perspective in identifying as a queer person of color in higher education. In addition to providing the presenter's personal narrative, this session will weave in experiences interviewing queer students of color on campus. The presenter will pay special attention to the tensions that result from identifying as part of two marginalized groups, at times feeling unwelcomed in both. Practitioners will learn how to be mindful of multiple marginalized identities in their practice.

Resilience Tree: Growing Pathways to Senior Leadership

Shauna Sobers, The University of Texas at Austin

Ever wondered why there are so few women (and women of color) represented in senior leadership, how to avoid burn out before reaching senior leadership, or how to empower a staff member whom you believe has potential? The presenter will lead a discussion about pathways to persist towards and sustain in senior leadership with the Resilience Tree (environment, roots, branches, and leaves) established based on qualitative research and the lived experience of a mid-level practitioner scholar.

Spoken Word Poetry and the Black College Experience

Maurisa Li-A-Ping, Indiana University-Bloomington

Spoken word poetry is one aspect of communal poetry environments that can support student success on college campuses. This experiential session will feature me performing my original poem, "in this universe, Blk Women are the moon," which explores what it means to feel simultaneously invisible and hyper-visible. Through this poem, I will identify clear connections between communal poetry environments and Black/African-American student success, based on the Culturally Engaging Campus Environments (CECE) Model among racially diverse student populations.

Why Starbucks Taught Me Everything I Know About Student Engagement

Russell Aivazian, University of Kentucky

Starbucks baristas begin work every day seeing the company's statement on the back of their aprons: "We create inspired moments in every customer's day." A lot can be learned from Starbucks' practices and values as they relate to our profession. During this SA Speaks session, the presenter (a six-year Starbucks barista and current student affairs professional) will discuss how Starbucks' six "Green Apron Values" can enhance our interactions with students.

NASPA Poster Sessions provide an opportunity for conference participants to view promising practices, innovative research, and successful campus programs. Posters will be available for conference attendees to peruse on their own on Monday and Tuesday in the Convention Center Exhibit Hall. Poster presenters will be available from 2:30 p.m. – 3:30 p.m. on both days. Visit the poster sessions during this time to discuss information and findings.

PS 1 An Integrated Developmental Model and Measure of Intercultural Competence

Natasha DuMerville, *James Madison University*

PS 2 Annual Health Fair: An Opportunity for Community Education on Wellness

Mahlet Mesfin, *Muhlenberg College*
AngeSandrine Uwisanze, *Muhlenberg College*

PS 3 Asian American Identity Resilience in Post-Colonial Institutions

Jonathon Sun, *University of Missouri-Columbia*

PS 4 Assessing the Campus Climate for Sexual and Interpersonal Violence

Dayna Weintraub, *Rutgers University*
Jackie Moran, *Rutgers University*
Sarah McMahon, *Rutgers University*
Julia Cusano, *Rutgers University*
Julia O'Connor, *Rutgers University*
Felicia McGinty, *Rutgers University*
Loren Linscott, *Rutgers University*

PS 5 Assessing Whether Short-Term Study Abroad Experience Could Catalyze Student Personal and Social Responsibility, Academic and Professional Choices, and Community Engagement

Cathleen Morreale, *SUNY University at Buffalo*
Dan Nyaronga, *Empire State College*
Mara Huber, *SUNY University at Buffalo*

PS 6 BG4Unity: Testing the Effectiveness of an Evidence-Based Anti-hate Intervention on Campus

Drew Ashby-King, *The University of Tennessee*

PS 7 Blueprinting the Student Experience: Applying Service Design to Student Affairs

Will Roberts, *Nebraska Methodist College*

PS 8 CapABLE Voices: The Photovoice of Students with Disabilities

Neelam Agarwal, *University of Texas-El Paso*

PS 9 Collaboration Across Units: Lessons Shared in Support of Undergraduate and Graduate Student Transitional Experiences

Jaye Sablan, *University of Washington*
Kelly Edwards, *University of Washington*
LeAnne J. Wiles, *University of Washington*
Carlos Guillen, *University of Washington*
Ziyan Bai, *University of Washington*

PS 10 Data-Driven Advocacy: Exploring International Student Campus Climate Data to Create An Inclusive Campus

Xi Yu, *University of Minnesota-Twin Cities*

PS 11 F.U.B.U (For Us By Us): The Implementation of Black Student Development Centers at Predominately White Institutions

Jordan Harper, *University of Maryland-Baltimore County*

PS 12 Family Influence on College Choice

Meagan Mitchell, *Northeastern Illinois University*

PS 13 How Students Perceive the Educational Value of the Student Conduct Process

Jeff Bates, *Appalachian State University*
Jessica Welsch, *Appalachian State University*

PS 14 How the Eco Reps Program Has Increased Sustainability and Leadership at the Pennsylvania State University

Jonathan Altland, *The Pennsylvania State University-University Park*
Doug Goodstein, *The Pennsylvania State University*

PS 15 Indigenous Well-Being: Navigating a Successful Path to College Completion

Shawn Secatero, *University of New Mexico-Main Campus*

PS 16 Intentionality: Creating Meaningful Assessment on Campus

Joshua Reda, *Seton Hall University*
Taryn Foy, *Seton Hall University*

PS17 NASPA Innovation Grant: EmpowerMENT

Jennifer Forry, *Newbury College-Brookline*

PS 18 Professional Development within Community College Student Affairs

Cliff Haynes, *University of Florida*
Ana DiDonato, *Saint Leo University*

PS 19 Rochester Institute of Technology's Into the ROC - Inspiring Students to Explore their Community

Kathryn Cillano, *Rochester Institute of Technology*
Kerry Foxx, *Rochester Institute of Technology*

PS 20 The Disproportion of Minorities in K-12 Special Education and Higher Education Disability Services

Alyse Gray, *Trinity University*

PS 21 The Impact of Consumerism on Student Learning in Higher Education

Melissa Webb, *Auburn University*

PS 22 Understanding the Needs of Incoming College Freshmen: The Parent Perspective

Paige Harris, *University of Florida*
Heidi Radunovich, *University of Florida*

PS 23 What is Your Position? A Study of the Intellectual Development of Minority Students in STEM

Terry Chavis, *Eastern Kentucky University*

NASPA EXCELLENCE AWARD WINNERS' POSTER SESSIONS

Grand Gold Medal Honoree

PS 24 T*Camp – InterCampus Retreat for Transgender & Gender-Questioning College Students

Nancy Jean Tubbs, University of California – Riverside

Raja Gopal Bhattar, University of California – Los Angeles

Grand Silver Medal Honoree

PS 25 Cardinal First

Julie Carballo, North Central College

Grand Bronze Medal Honoree

PS 26 AVIATE: A Vision for Integrated, Applied, Transformative Education

Danielle Page, University of Dayton

Steve Herndon, University of Dayton

Christina Smith, University of Dayton

Gold Category Honoree

PS 27 Beyond The Classroom Matters® at the University of South Carolina

Pam Bowers, University of South Carolina

Robert Askins, University of South Carolina

Denise Wellman, University of South Carolina

Gold Category Honoree

PS 28 Building More than a Gym: Half Acre Recreation and Wellness Center's Innovative Approach to Promoting Student Well-Being

Lena Newlin, University of Wyoming

Gold Category Honoree

PS 29 Project Based Learning to Train Tutors Who Eliminate the Achievement Gap for Students at Fresno State

William Hardaway, Fresno State

Tony Losongco, Fresno State

Gold Category Honoree

PS 30 The NYU Know Your Rights Project and Travel Monitor Program

Noelia Rodriguez, New York University

Gold Category Honoree

PS 31 CUNY EDGE at John Jay College of Criminal Justice

Yelena Meytes, John Jay College of Criminal Justice

Amorita Jones, John Jay College of Criminal Justice

Soheila Fortuna, John Jay College of Criminal Justice

Linda Reals, John Jay College of Criminal Justice

Madeleine Marrin, John Jay College of Criminal Justice

Gold Category Honoree

PS 32 Scarlet and Gray Financial

Bryan Hoynacke, The Ohio State University

Gold Category Honoree

PS 33 University 101 Peer Leader Program

Mike Dial, University of South Carolina

Gold Category Honoree

PS 34 Beavers Give A Dam™: A Customizable Bystander Intervention Program

Michelle Bangen, Oregon State University

Coral Cotto-Negron, Oregon State University

HIGHLIGHTED NASPA PUBLICATION SESSIONS

Writing for Professional Publication: A NASPA Journals-Sponsored Intensive Writing Workshop

Pre-conference workshop – additional fee required.

Sunday, March 4, 9:00 a.m. – 12:00 p.m.

Convention Center, 118 A

Latinx/a/os in Higher Education: Exploring Identity, Pathways, and Success

Monday, March 5, 8:00 a.m. – 8:50 a.m.

Convention Center, 120 A

Book signing immediately following at the NASPA

Bookstore, Convention Center, Broad Street

Atrium

Effective Professional Practice and Free Speech Issues in Higher Education

Monday, March 5, 1:15 p.m. – 2:05 p.m.

Convention Center, 113 A

Emerging Research on Women in Student Affairs: A NASPA Journal About Women in Higher Education Author Panel

Monday, March 5, 1:15 p.m. – 2:05 p.m.

Convention Center, 120 B

Transformational Encounters: Shaping Diverse College and University Leaders

Monday, March 5, 2:30 p.m. – 3:20 p.m.

Convention Center, 113 A

Book signing immediately following at the NASPA

Bookstore, Convention Center, Broad Street

Atrium

Raising Funds to Raise the Bar: Student Affairs Staff as Fundraisers

Monday, March 5, 3:40 p.m. – 4:30 p.m.

Convention Center, 111 B

Insights for the Well-Rounded Professional: A Continued Discussion with Seasoned Administrators and Faculty

Tuesday, March 6, 9:05 a.m. – 9:55 a.m.

Convention Center, 111 B

You Can Do It! Writing for Professional Publication

Tuesday, March 6, 10:10 a.m. – 11:00 a.m.

Convention Center, 120 B

Addressing Sexual Misconduct: Recent Scholarship on Sexual Violence and Prevention from the *Journal of College and Character*

Tuesday, March 6, 11:15 a.m. – 12:05 p.m.

Convention Center, 120 B

Publishing in NASPA's Scholarly Journals

Tuesday, March 6, 3:40 p.m. – 4:30 p.m.

Convention Center, 120 B

Highlighted Programs for Various Constituent Groups

Visit the NASPA website for highlighted programs for all levels from undergraduate students to Vice Presidents for Student Affairs.

HIGHLIGHTED ASSOCIATION PROGRAMS

How to Submit a Program to the 2018 NASPA Annual Conference

Monday, March 5, 8:00 a.m. – 8:50 a.m.
Convention Center, 113 A

NASPA Advisory Services: Enhancing Student Affairs Divisions through External Review and Assessment

Monday, March 5, 9:05 a.m. – 9:55 a.m.
Convention Center 121 A

NASPA Foundation - Moving the Profession Forward

Monday, March 5, 9:05 a.m. – 9:55 a.m.
Convention Center, 120 B

The Methodology and Practical Implication of Peer Education

Monday, March 5, 10:10 a.m. – 11:00 a.m.
Marriott Downtown, Salon A

Navigating NASPA: An “Insider’s Guide” to the Association

Monday, March 5, 11:15 a.m. – 12:05 p.m.
Convention Center, 109 B

Institutional Responses to Sexual Violence: What Data from a Culture of Respect Program Tell Us About the State of the Field

Monday, March 5, 2:30 p.m. – 3:30 p.m.
Convention Center, 120 A

Using CAS for Evaluating Program Effectiveness and Enhancing Student Learning

Tuesday, March 6, 9:05 a.m. – 9:55 a.m.
Convention Center, 109 B

Understanding Women’s Leadership: Reimagining Inclusive Spaces for Women in the Next 100 Years

Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
Convention Center, 109 B

Using Professional Competencies to Improve Student Affairs Practice

Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
Convention Center, 109 B

NASPA Melvane Hardee Dissertation of the Year Award Presentation

Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Convention Center, 120 B

So, What Exactly is the NASPA Case Study Competition?

Tuesday, March 6, 3:40 p.m. – 4:30 p.m.
Marriott Downtown, Salon K

Have you read the news lately?

Now is the time to change the culture and end sexual violence.

We are ready.

Visit CultureofRespect.org for resources, tools, and programs to support you and your colleagues in this important work:

Culture of Respect

Ending Campus Sexual Violence

A NASPA Initiative

Prevention Programming Matrix • featuring 35+ theory-driven and evidence-based programs

CORE Blueprint • a 75-page guidebook with key recommendations and research from the field

CORE Evaluation • a comprehensive survey tool that can help your institution inventory its prevention and response efforts, and look to new ideas

CORE Constructs • a suite of guides, including tools, templates, and checklists, organized around our six pillars

Highlighted Programs for Various Constituent Groups

HIGHLIGHTED PUBLIC POLICY PROGRAMS AND EVENTS

Featured Educational Session: Can the First Amendment be "Weaponized"?: Balancing Free Speech and Student Safety Post-#Charlottesville

*Monday, March 5, 8:30 a.m. – 9:45 a.m.
Convention Center, Terrace Ballroom 1*

What, Where, When, and How: The Intersection of the First Amendment, Free Speech, Civility, and Social Justice on Campus and on Social Media

*Monday, March 5, 9:05 a.m. – 9:55 a.m.
Convention Center, 118 C*

FERPA Update and Q&A's

*Monday, March 5, 1:15 p.m. – 2:05 p.m.
Convention Center, 121 B*

Public Policy Division Town Hall

*Monday, March 5, 2:30 p.m. – 3:20 p.m.
Convention Center, 114*

Creating and Implementing State-Wide Policies Designed to Enhance a Safe, Inclusive, and Affirming Environment for Members of the LGBTQIA+ Community

*Tuesday, March 6, 8:00 a.m. – 8:50 a.m.
Convention Center, 120 A*

Fostering Learning and Developing Leaders for the Future: Responding to the Goldwater Institute Campus Free Speech Legislative Proposal

*Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
Convention Center, 121 B*

Higher Education Policy Update: Federal and State Priorities for Student Affairs

*Tuesday, March 6, 11:15 a.m. – 12:05 p.m.
Convention Center, 121 B*

Getting Engaged in Public Policy: A Starter Kit for Higher Education Professionals

*Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
Convention Center, 121 B*

What We're Doing is Not Working: Booting Up Political Engagement 2.0 Using the Model of College Student Political Identity Development

*Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Marriott, Salon H*

A Beyond the Mandates: Proactive and Reactive Title IX Resources and Trainings

*Wednesday, March 7, 9:00 a.m. – 9:50 a.m.
Convention Center, 120 B*

HIGHLIGHTED PROGRAMS AND EVENTS FOR AVPS/"NUMBER TWOS"

AVP Steering Committee Sponsored Sessions

So, You Want To Be an AVP? A Week in the Life: Case Studies, Tips for Success and a Window into the AVP Experience

*Monday, March 5, 1:15 p.m. – 2:05 p.m.
Convention Center, 125*

Her Place at the Table: Understanding the Leadership Experiences of Female AVPs and Deans

*Tuesday, March 6, 8:00 a.m. – 8:50 a.m.
Convention Center, 125*

Circuitous Journey: From First Generation to AVP

*Tuesday, March 6, 3:40 p.m. – 4:30 p.m.
Convention Center, 126A*

Additional Highlighted Programs and Events

Director to AVP: Advice to Aspiring AVPs

*Saturday, March 3, 9:00 a.m. – 4:00 p.m.
Convention Center, 109 B
Pre-conference workshop; additional fee required.*

AVP Pre-Conference: Leading from the Unique Role of the AVP

*Sunday, March 4, 9:00 a.m. – 4:00 p.m.
Convention Center, 109 B
Pre-conference workshop; additional fee required.*

Black Males Leading from the AVP/AVC Number "Two" Role in Student Affairs

*Monday, March 5, 11:15 a.m. – 12:05 p.m.
Convention Center, 123*

Aspiring and Preparing for the Role of Senior Student Affairs Officer

*Monday, March 5, 1:15 p.m. – 2:05 p.m.
Marriott Downtown, Salon G*

NASPA AVP Initiatives Update and Caucus (Open to AVPs and "Number Twos")

*Monday, March 5, 2:00 p.m. – 3:00 p.m.
Marriott Downtown, Franklin 2*

AVP Roundtable

*Monday, March 5, 3:30 p.m. – 4:45 p.m.
Convention Center, 112 B*

From Board Meetings to Soccer Practice and Sick Days: Advancing While Parenting

*Monday, March 5, 3:40 p.m. – 4:30 p.m.
Convention Center, 118 C*

NASPA AVP Institute Reunion and AVP/"Number Two" Mixer

*Monday, March 5, 7:00 p.m. – 8:00 p.m.
Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom*

Commands Are No Constraints: Reflections on Activism and Being the Administration

*Tuesday, March 6, 10:30 a.m. – 11:45 a.m.
Convention Center, Hall D*

I Think I'm Ready: Professional Development Reflections of AVPs Aspiring to the VPAA

*Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
Convention Center, 125*

HIGHLIGHTED PROGRAMS AND EVENTS FOR VICE PRESIDENTS FOR STUDENT AFFAIRS

We encourage all VPSAs to attend the Public Policy sessions highlighted on page 30.

VPSA Lounge

Convention Center, 112 A

VPSAs (and the equivalent) are welcome to visit the VPSA Lounge to gather with colleagues, share information, or just relax. The Lounge will be open during the following times:

Saturday, March 3, 12:00 p.m. – 5:00 p.m.

Sunday, March 4, 8:00 a.m. – 4:00 p.m.

Monday, March 5, 7:30 a.m. – 3:30 p.m.

Tuesday, March 6, 7:30 a.m. – 3:30 p.m.

Enhanced Breaks Available in VPSA Lounge:

Monday, March 5

11:30 a.m. – 12:00 p.m. (Presence)

2:30 p.m. – 3:00 p.m. (APLU)

Tuesday, March 6

10:00 a.m. – 10:30 a.m. (Student Health 101)

3:00 p.m. – 3:30 p.m.

This year's VPSA Lounge lead sponsor is Presence. The Lounge is also sponsored in part by Student Health 101 and APLU. The VPSA gift is provided by Eco Promotional Products, Inc.

VPSA Colleague Conversations

Convention Center, 110 A

On Monday and Tuesday, VPSAs will have the chance to engage informally with one another through facilitated discussions in the VPSA Lounge on specific topics:

Student Unrest and Activism

Monday, March 5, 10:30 a.m. – 11:45 a.m.

Enrollment Management

Tuesday, March 6, 10:30 a.m. – 11:45 a.m.

The VPSA as Fundraiser

Tuesday, March 6, 2:00 p.m. – 3:15 p.m.

Small Colleges and Universities: Opportunities and Challenges for Vice Presidents for Student Affairs

Saturday, March 3, 9:00 a.m. – 4:00 p.m.

Convention Center, 113 C

Small college and university vice presidents for student affairs have always worn many hats, juggled many roles, and move fluidly within their institutions to advocate for students and create programs and services to ensure student success. The growing complexity and institutional management, compliance, and attention to educational outcomes continues to challenge our daily work. Experts will guide conversations exploring institutional leadership, response to campus incidents, and flexibility in changing roles. *Additional fee required.*

Greek 101: A Primer for Non-affiliated VPSAs Supervising Fraternity and Sorority Life

Saturday, March 3, 1:00 p.m. – 4:00 p.m.

Convention Center, 122 B

There are many roads to the position of vice president for student affairs, and many leaders get into these roles without a background in fraternity and sorority life. Understanding that fraternity and sorority life can serve as a great asset and a significant liability to a campus, those who lead should have some working knowledge of structures, systems, and support to help them in their responsibilities. This workshop will do just that! *Additional fee required.*

2017 Penn GSE-NASPA Institute for Higher Education's Future Follow-up Session (by invitation)

Saturday, March 3, 2:00 p.m. – 4:00 p.m.

Marriott Downtown, 307

NASPA Vice Presidents for Student Affairs Institute

Sunday, March 4, 9:00 a.m. – 4:00 p.m.

Courtyard Philadelphia Downtown, Junipers Ballroom

The NASPA Vice Presidents for Student Affairs Institute gathers VPSAs (or the equivalent) for a full day of interactive sessions and guided discussions relevant for executive-level institutional leaders responsible for navigating today's rapidly changing, indeed tumultuous, higher education environment. The 2018 Institute features sessions focused on leadership during periods of rapid change, the hot and emerging legal issues VPSAs need to understand, effective partnerships with chief diversity officer colleagues, and using data to demonstrate the value of student affairs. *Prior registration for this VPSA-exclusive full-day pre-conference workshop is required and includes lunch. Additional fee required. The NASPA Vice Presidents for Student Affairs Institute is sponsored by the James E. Scott Academy, The Jed Foundation, OOH LALA Mobile, and Presence.*

Navigating the NASPA Annual Conference as a VPSA

Sunday, March 4, 4:00 p.m. – 4:45 p.m.

VPSA Lounge – Convention Center, 112 A

Are you a VPSA who is attending the NASPA Annual Conference for the first time or a seasoned attendee who is attending for the first time as a VPSA? If so, attend this informal session designed to help you get the most out of your conference experience. *This VPSA-exclusive session is sponsored by Presence.*

Region II VPSA Breakfast (by invitation)

Monday, March 5, 8:00 a.m. – 9:00 a.m.

Sheraton Philadelphia Downtown, Freedom Ballroom E

NASPA Advisory Services: Enhancing Student Affairs Divisions through External Review and Assessment

Monday, March 5, 9:05 a.m. – 9:55 a.m.

Convention Center, 121 A

Transitional Leadership — Opportunities for Visionary Interim Administrators

Monday, March 5, 9:05 a.m. – 9:55 a.m.

Convention Center, 109 B

Fraternity & Sorority Life Town Hall for Vice Presidents of Student Affairs (VPSAs/Deans of Students Only)

Monday, March 5, 10:10 a.m. – 11:00 a.m.

Convention Center, Terrace Ballroom 1

2017 NASPA Institute for New VPSAs Follow-up Session (by invitation)

Monday, March 5, 10:15 a.m. – 11:45 a.m.

Marriott Downtown, Franklin 1

FERPA Update and Q&As

Monday, March 5, 1:15 p.m. – 2:05 p.m.

Convention Center, 115 A

Public Policy Division Town Hall

Monday, March 5, 2:30 p.m. – 3:20 p.m.

Convention Center, 114

Transformational Encounters: Shaping Diverse College and University Leaders

Monday, March 5, 2:30 p.m. – 3:20 p.m.

Convention Center, 113 A

Book signing immediately following at the NASPA Bookstore, Convention Center, Broad Street Atrium

Highlighted Programs for Various Constituent Groups

HIGHLIGHTED PROGRAMS AND EVENTS FOR VICE PRESIDENTS FOR STUDENT AFFAIRS *(continued)*

Institutional Type VPSA Roundtables

Monday, March 5, 3:30 p.m. – 4:45 p.m.

Student unrest, increased racial tensions, immigration policy fallout, heightened public scrutiny and accountability – the list goes on and on. Join fellow VPSAs from similar type institutions to discuss the latest student trends and problem-solve with your peers. These discussions will be framed by the data from the latest NASPA VPSA Census and facilitated by a colleague who will help keep the conversations focused. After the roundtable, continue the conversations during an Annual Conference tradition: the VPSA and Voting Delegate Reception, which immediately follows.

Community Colleges

Sheraton Philadelphia Downtown, Independence Ballroom B

Minority Serving Institutions

Sheraton Philadelphia Downtown, Independence Ballroom C

Small Colleges and Universities (fewer than 5,000 students)

Sheraton Philadelphia Downtown, Liberty Ballroom A

Medium-sized Institutions (5,000 to 14,999 students)

Sheraton Philadelphia Downtown, Independence Ballroom A

Large Institutions (15,000 + students)

Sheraton Philadelphia Downtown, Liberty Ballroom B

VPSA and Voting Delegate Reception

Monday, March 5, 4:45 p.m. – 6:00 p.m.

Sheraton Philadelphia Downtown, Liberty Ballroom C/D

Join your colleagues for an Annual Conference tradition! Take some time out of your busy conference schedule to network with your fellow VPSAs. VPSAs and Voting Delegates only. *Guests are not permitted. This is a ticketed event. Sponsored in part by MTVU and Paperclip Communications.*

Regional Business Meetings

Monday, March 5, 5:15 p.m. – 6:45 p.m.

Please see Monday daily schedule for locations.

NASPA Institute for New VPSAs Reunion

Monday, March 5, 8:00 p.m. – 9:00 p.m.

Marriott Downtown, Independence Ballroom, Salon 3

NASPA welcomes all past participants of the Institute for New VPSAs/CSAOs/SSAOs to join us for this reception and get re-connected with your institute cohort and institute faculty. *Sponsored in part by EdR.*

Regional Receptions

Monday, March 5, 9:00 p.m. – 11:00 p.m.

Please see Monday daily schedule for locations.

Extended Learning Session: From Vice President of Student Affairs to College President

Tuesday, March 6, 2:00 p.m. – 4:00 p.m.

Convention Center, Terrace Ballroom 2

The path to the presidency is not a traditional one for most student affairs professionals. This panel of esteemed university presidents, who previously served as senior student affairs officers, will address the pressing challenges and professional opportunities for those seeking a route to the President's Suite. This workshop is specifically designed for the senior-most student affairs officer, who potentially aspire to presidential leadership. Space is limited and this session is open only to the senior most student affairs officer on campus (Voting Delegates).

Pathways to the Top: Preparation of CSAOs for the Community College Presidency

Tuesday, March 6, 3:40 p.m. – 4:30 p.m.

Convention Center, 120 A

NASPA Annual Business Meeting (Voting Delegates should attend; open to all)

Tuesday, March 6, 4:45 p.m. – 6:00 p.m.

Convention Center, 114

NASPA Small Colleges and Universities Division VPSA Reception (VPSAs only)

Tuesday, March 6, 7:00 p.m. – 8:00 p.m.

Sheraton Philadelphia Downtown, Independence Ballroom D

Join other VPSAs at small colleges and universities (fewer than 5000 students) for some refreshments and fellowship. *Sponsored by NASPA's Small Colleges and Universities Division and Credo.*

HIGHLIGHTED COMMUNITY COLLEGE PROGRAMS AND EVENTS

Highlighted Events & Meetings

Community Colleges Division Latinx/a/o Task Force Meeting

*Monday, March 5, 3:00 p.m. – 4:00 p.m.
Marriott Downtown, Franklin 3*

Community Colleges Division Open Meeting/ Town Hall

*Monday, March 5, 4:00 p.m. – 5:00 p.m.
Sheraton Philadelphia Downtown, Independence Ballroom D*

Community Colleges Division Networking Reception

*Monday, March 5, 7:00 p.m. – 8:30 p.m.
Marriott Downtown, Franklin 5*

Community Colleges Division Sponsored Programs

Issues Impacting the Success of Latinx Student Affairs Professionals in Community College

*Tuesday, March 6, 9:05 a.m. – 9:55 a.m.
Sheraton Philadelphia Downtown, Freedom Ballroom E/F*

What Does it Mean to be a Culturally Responsive Leader at a Hispanic-Serving Institution (HSI) Community College?

*Tuesday, March 6, 11:15 a.m. – 12:05 p.m.
Convention Center, 120 A*

Navigating the Community College Experience: Issues, Trends, and Best Practices

*Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Convention Center, 120 A*

Pathways to the Top: Preparation of CSAOs for the Community College Presidency

*Tuesday, March 6, 3:40 p.m. – 4:30 p.m.
Convention Center, 120 A*

Additional Highlighted Programs and Events

Commuters to Community: How Student Life and Assessment Meet and Make a Difference in Community Colleges

*Monday, March 5, 9:05 a.m. – 9:55 a.m.
Convention Center, 115 A*

Community Colleges VPSPA Roundtable

*Monday, March 5, 3:30 p.m. – 4:45 p.m.
Sheraton Philadelphia Downtown, Independence Ballroom B*

Embracing Our DACA, International, and Graduate Students During a Regressive US Political Environment

*Monday, March 5, 3:40 p.m. – 4:30 p.m.
Marriott Downtown, Salon D*

Engaging Black Men in Community Colleges

*Monday, March 5, 3:40 p.m. – 4:30 p.m.
Convention Center, 113 B*

Learning from the Ontario College System: Blending College and University Missions as a Potential Model for U.S. Higher Education

*Monday, March 5, 3:40 p.m. – 4:30 p.m.
Marriott Downtown, Salon I*

Residence Life at Whatcom Community College: The Art of Adapting Organizational Student Development Practices for Student Success

*Monday, March 5, 3:40 p.m. – 4:30 p.m.
Marriott Downtown, Salon F*

Passport, the Journey Awaits: Partnership for Community College Transfer Success

*Tuesday, March 6, 8:00 a.m. – 8:50 a.m.
Convention Center, 118 B*

Redesigning Student Life Within Community College Settings

*Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
Convention Center, 112 B*

Strengthening the Professional Pipeline for Men of Color in Student Affairs

*Tuesday, March 6, 11:15 a.m. – 12:05 p.m.
Convention Center, 122 B*

Addressing Social Justice through a Community College Pathway Partnership

*Tuesday, March 6, 12:20 p.m. – 1:10 p.m.
Convention Center, 115 B*

Integrated Planning for STEM Student Success: Building Effective Collaborations Across the Institution

*Tuesday, March 6, 12:20 p.m. – 1:10 p.m.
Marriott Downtown, Salon G*

Men of Distinction: Pathways to Success

*Wednesday, March 7, 9:00 a.m. – 9:50 a.m.
Convention Center, 121 A*

Peer Advisors: Enhancing the Advising Relationship at a 2-year College

*Wednesday, March 7, 9:00 a.m. – 9:50 a.m.
Convention Center, 120 C*

Highlighted Programs for Various Constituent Groups

HIGHLIGHTED PROGRAMS AND EVENTS FOR THE CENTER FOR FIRST-GENERATION STUDENT SUCCESS

Joint Reception with the Center for First-generation Student Success and the Socioeconomic and Class Issues in Higher Education (SCIHE) Knowledge Community
 Tuesday, March 6, 6:00 p.m. – 8:00 p.m.
 Marriott Downtown, Salon L

Center for First-generation Student Success at the NASPA Initiatives Booth
 Monday, March 5, 12:00 p.m. – 5:00 p.m.
 Tuesday, March 6, 9:00 a.m. – 3:00 p.m.
 Convention Center, Exhibit Hall

Becoming an Individual & Institutional Advocate for First-generation College Students
 Sunday, March 4, 9:00 a.m. – 12:00 p.m.
 Convention Center, 115 C
 Pre-conference workshop. Additional registration fee required.

Center for First-generation Student Success Advocacy Group Meeting (closed)
 Sunday, March 4, 1:00 p.m. – 3:00 p.m.
 Sheraton Philadelphia Downtown, Franklin Room

First Generation Student Success: Utilizing Holistic Approaches Through Advising and Programming
 Monday, March 5, 8:00 a.m. – 8:50 a.m.
 Convention Center, 113 C

What a Bunch of B.S.: How Institutional Jargon Creates In-Groups and Out-Groups in Higher Education
 Monday, March 5, 9:05 a.m. – 9:55 a.m.
 Convention Center, 115 B

The Impact of Orientation: Understanding How Program Type Impacts First-Year, First Generation Students
 Monday, March 5, 9:05 a.m. – 9:55 a.m.
 Convention Center, 120 C

Creating an Impactful, Comprehensive, Campus-Wide Program for First-generation College Students
 Monday, March 5, 1:15 p.m. – 2:05 p.m.
 Convention Center, 114

Supporting Undergraduate and Graduate First-generation College Students: A Collaborative Intra-Institutional Approach
 Monday, March 5, 3:40 p.m. – 4:30 p.m.
 Convention Center, 115 B

From First-generation to Rhodes Scholar: Creating a Culture of Success Among First-generation College Students
 Tuesday, March 6, 8:00 a.m. – 8:50 a.m.
 Convention Center, 115 B

First-generation Student Success Programs: Findings from a National Landscape Analysis
 A joint presentation of the Center for First-generation Student Success & Entangled Solutions
 Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
 Convention Center, 124

First Gen Network: Creating Community Based on Assets (49247)
 Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
 Convention Center, 124

Technology and Engagement: Making Technology Work for First Generation College Students
 Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
 Convention Center, 118 B

HIGHLIGHTED PROGRAMS AND EVENTS FROM THE PROFESSIONAL STANDARDS DIVISION

Professional Standards Division Meeting (by invitation)
 Monday, March 5, 12:00 p.m. – 1:30 p.m.
 Marriott Downtown, 310

Professional Standards Division Sponsored Sessions

Using CAS for Evaluating Program Effectiveness and Enhancing Student Learning
 Tuesday, March 6, 9:05 a.m. – 9:55 a.m.
 Convention Center, 109 B

Using Professional Competencies to Improve Student Affairs Practice
 Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
 Convention Center, 109 B

Professional Competencies: Students Determining Professional Development for #SApros
 Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
 Convention Center, 121 C

Additional Highlighted Sessions:

#Whattraining? Reflection and Competency Development in Supervising Staff in Student Affairs
 Monday, March 5, 8:00 a.m. – 8:50 a.m.
 Convention Center, 112 B

What You Didn't Learn in Graduate School: Competencies for Serving Students with Disabilities
 Monday, March 5, 2:30 p.m. – 3:20 p.m.
 Convention Center, 126 A

HIGHLIGHTED PROGRAMS AND EVENTS FOR MID-LEVEL ADMINISTRATORS

Journey to the Student Affairs Vice Presidency: Five Success Strategies
Monday, March 5, 8:00 a.m. – 8:50 a.m.
Convention Center, 113 B

Learning from Each Other: Working Collaboratively with Administrative Support Staff
Monday, March 5, 8:00 a.m. – 8:50 a.m.
Convention Center, 119 A

NASPA Open Book: What Are You Reading? Discussing Current Literature in Student Affairs and Higher Education
Monday, March 5, 9:05 a.m. – 9:55 a.m.
Convention Center, 112 B

Aspiring and Preparing for the Role of Senior Student Affairs Officer
Monday, March 5, 1:15 p.m. – 2:05 p.m.
Marriott Downtown, Salon G

Lemme Tell You About This Table: Unraveling Professionalism within Organizational Culture
Monday, March 5, 2:30 p.m. – 3:20 p.m.
Convention Center, 117

Professional Development within Community College Student Affairs
Monday, March 5, 2:30 p.m. – 3:20 p.m.
Convention Center, Hall E

Growing in Place AND Maximizing Your Value
Monday, March 5, 3:40 p.m. – 4:30 p.m.
Convention Center, 121 A

Advising Myself: Can I Really Balance Work, Personal Life, and Going Back to School?
Monday, March 5, 3:40 p.m. – 4:30 p.m.
Convention Center, 113 C

Redefining Success: Intersectional Strategies of High-achieving Women in Student Affairs
Tuesday, March 6, 8:00 a.m. – 8:50 a.m.
Convention Center, 119 B

The Mid-Manager's Playbook
Tuesday, March 6, 9:05 a.m. – 9:55 a.m.
Marriott Downtown, Salon G

Cultivating a More Inclusive Hiring Process
Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
Convention Center, 118 A

How to Survive, Thrive and Be Awesome (Amidst a Relentless Sea of Priorities and Distractions)
Tuesday, March 6, 11:15 a.m. – 12:05 p.m.
Convention Center, 125

Ready or not, SSAO, Go! Reflections from New SSAOs
Tuesday, March 6, 11:15 a.m. – 12:05 p.m.
Convention Center, 118 A

Having a Good Day in Student Affairs: Life Hacks to Improve our Productivity and Quality of our Professional Life
Tuesday, March 6, 12:20 p.m. – 1:10 p.m.

So You Have a Terminal Degree, Now What? Part 1: Administrator Options
Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Convention Center, 109 B

A Doctorate in Higher Education: Demystifying the Pathways and Navigating the Obstacles to Advancing Your Career
Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Convention Center, 125

HIGHLIGHTED PROGRAMS AND EVENTS FOR UNDERGRADUATE STUDENTS

The Thought Project: A Student-led Initiative to Spark Engagement, Inquiry, and Community at Dartmouth
Monday, March 5, 11:15 a.m. – 12:05 p.m.
Marriott Downtown, Salon G

Graduate Preparation Fair
Monday, March 5, 12:00 p.m. – 1:00 p.m.
Convention Center, Exhibit Hall E

Commuter Con and Why Onboarding Matters: Welcoming Commuter Students to Campus
Monday, March 5, 1:15 p.m. – 2:05 p.m.
Courtyard Marriott, Junipers Ballroom

Paths into Student Affairs: Exploring Your Personal Calling
Monday, March 5, 2:30 p.m. – 3:30 p.m.
Courtyard Marriott, Junipers Ballroom

We're All in This Together: Building a Great Cohort Experience
Monday, March 5, 3:40 p.m. – 4:30 p.m.
Courtyard Marriott, Junipers Ballroom

From NUFP to New Professionals: Five Years of Transformative Lessons
Tuesday, March 6, 9:05 a.m. – 9:55 a.m.
Convention Center, 214 C

Once Upon A Time: The Art of Storytelling
Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
Marriott Downtown, Salon I

Social Media Responsibility as a Student Leader
Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
Convention Center, 112 B

Undergraduate Education in Student Affairs: Options Before the Master's Degree
Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Convention Center, 114

Publishing in NASPA's Scholarly Journals
Tuesday, March 6, 3:40 p.m. – 4:30 p.m.
Convention Center, 120 B

NUFP Fellow Conference Wrap Up
Wednesday, March 7, 8:00 a.m. – 8:50 a.m.
Marriott Downtown, 303

Landing in the Right Place: Lessons Shared Between Undergraduate and Graduate Student Transitional Experiences
Wednesday, March 7, 9:00 a.m. – 9:50 a.m.
Convention Center, 109 B

Highlighted Programs for Various Constituent Groups

HIGHLIGHTED PROGRAMS AND EVENTS FOR FACULTY

NASPA President's Breakfast for Faculty and Faculty Assembly Meeting

Monday, March 5, 7:30 a.m. – 9:45 a.m.
Sheraton, Liberty Ballroom A

Faculty Extended Institute

Monday, March 5, 10:00 a.m. – 12:00 p.m.
Sheraton, Freedom Ballroom E

Faculty Lounge

Monday, March 5, 8:00 a.m. – 5:00 p.m.
Tuesday, March 6, 8:00 a.m. – 5:00 p.m.
Sheraton Philadelphia, Freedom Ballroom
Faculty are welcome to stop by the Faculty Lounge as a place to gather with colleagues, share information, or just relax. There will be coffee breaks on Monday from 2:00 p.m. – 4:00 p.m. and Tuesday from 10:00 a.m. – 12:00 p.m. and 2:00 p.m. – 4:00 p.m.

Meet the Publishers in the Faculty Lounge *Sheraton Philadelphia, Freedom Ballroom*

Meet various publishers, including NASPA, in the Faculty Lounge. A full schedule will be posted in the Faculty Lounge.

NASPA Scholarly Research Paper Sessions

Monday & Tuesday
Sheraton, Freedom Ballroom F
Sheraton, Freedom Ballroom H
Sheraton, Salon 5/6

Please see the daily schedule for specific paper and discussant information. Note there are two papers per time block.

NASPA Faculty Social

Monday, March 5, 4:00 p.m. – 6:00 p.m.
Con Murphy's, 1700 Benjamin Franklin Parkway
(At the Windsor Suites)

Graduate Preparation Program Coordinator Meeting

Tuesday, March 6, 10:00 a.m. – 12:00 p.m.
Loews, Congress A

HIGHLIGHTED SMALL COLLEGES & UNIVERSITIES PROGRAMS AND EVENTS

A Small Colleges and Universities: Opportunities and Challenges for Vice Presidents for Student Affairs

Saturday, March 3, 9:00 a.m. – 4:00 p.m.
Convention Center, 113 C
Pre-conference workshop; additional fee required.

*Small Colleges and Universities Division
Sponsored Programs*

Inclusive Practices: Engaging Students in Institutional Decision-Making through the Student Affairs Division and the President's Office

Monday, March 5, 11:15 a.m. – 12:05 p.m.
Convention Center, 121 A

Behavioral Modifications and Crisis Intervention: A Primer for Small College and University Professionals

Tuesday, March 6, 2:30 p.m. – 4:30 p.m.
Convention Center, 121 A

Additional Highlighted Programs and Events

Leveraging the 360 Proof Program to Reduce Consequences of Alcohol Use

Monday, March 5, 10:10 a.m. – 11:00 a.m.
Convention Center, 109 B

Dean of Students and Counseling Center Working Together to Develop a Comprehensive and Inclusive Wellness Program

Monday, March 5, 1:15 p.m. – 2:05 p.m.
Convention Center, 121 A

Institutional Type VPSA Roundtable (Small Colleges and Universities - fewer than 5,000 students)

Monday, March 5, 3:30 p.m. – 4:45 p.m.
Sheraton Philadelphia Downtown, Liberty Ballroom A

Achieving Athletics Integration through Relationship Building on NCAA Division III Campuses

Tuesday, March 6, 8:00 a.m. – 8:50 a.m.
Convention Center, 121 A

NASPA Small Colleges and Universities Division Town Hall Meeting

Tuesday, March 6, 11:00 a.m. – 12:00 p.m.
Sheraton Philadelphia Downtown, Independence Ballroom A

Innovation in Service Delivery: Doing More with Less

Tuesday, March 6, 1:25 p.m. – 2:15 p.m.
Convention Center, 121 A

NASPA Small Colleges and Universities Division VPSA Reception

Tuesday, March 6, 7:00 p.m. – 8:00 p.m.
Sheraton Philadelphia Downtown, Independence Ballroom D.
Sponsored in part by Credo.

HIGHLIGHTED INTERNATIONAL PROGRAMS FOR INTERNATIONAL ATTENDEES

International Symposium

Saturday, March 3 and Sunday, March 4

The International Symposium is a day and a half pre-conference event that will explore global issues in student affairs and services and higher education. The event format will include keynote presentations, concurrent sessions, interactive discussions and social opportunities. *Pre-registration and additional fees for the Symposium are required.*

Beyond the Landscape: The Study Abroad Facilitation Experience of Residence Life Professionals

Monday, March 5, 9:05 a.m. – 9:55 a.m.
Sheraton Philadelphia Downtown, Freedom Ballroom H

Community Beyond Borders: Sustaining a Transnational Student Affairs Partnership Between a Mexican and an American University

Monday, March 5, 9:05 a.m. – 9:55 a.m.
Marriott Downtown, Salon L

Runner Ambassador Program (R.A.P.) - A Home for International Student-Athletes

Monday, March 5, 10:10 a.m. – 11:00 a.m.
Marriott Downtown, Salon L

Negotiating Identity Abroad: Identity Development and the Underrepresented Student Experience

Monday, March 5, 11:15 a.m. – 12:05 p.m.
Convention Center, 113 B

Black, Female, Student Affairs Educator Circling the Globe: UAE, Afghanistan, Dominica, Singapore

Monday, March 5, 11:15 a.m. – 12:05 p.m.
Convention Center, 125

Reimagining the International Student: Promoting Campus Inclusion for Third Culture Kids

Monday, March 5, 11:15 a.m. – 12:05 p.m.
Marriott Downtown, Salon K

Understanding the Role of Orientation Staff in International Student Orientation

Monday, March 5, 1:15 p.m. – 2:05 p.m.
Convention Center, 121 C

Advancing the Principles of Cultural Diplomacy through Arts-Based Practice: Creating Human Bonds

Monday, March 5, 2:00 p.m. – 4:00 p.m.
Terrace Ballroom 2
Separate registration required.

Data-Driven Advocacy: Exploring International Student Campus Climate Data to Create An Inclusive Campus

Monday, March 5, 2:30 p.m. – 3:30 p.m.
Convention Center, Hall E

Embracing Our DACA, International, and Graduate Students During a Regressive U.S. Political Environment

Monday, March 5, 3:40 p.m. – 4:30 p.m.
Marriott Downtown, Salon D

Global Leading, Global Learning: Why International Perspectives Matter in Student Affairs

Tuesday, March 6, 10:10 a.m. – 11:00 a.m.
Convention Center, 115 B

Promoting Inclusion for International Students in Higher Education

Tuesday, March 6, 11:15 a.m. – 12:05 p.m.
Convention Center 109 B

Crossing Oceans: Bridging Cultural Barriers to Successfully Support International Students Who Violate Academic Integrity Codes

Tuesday, March 6, 3:40 p.m. – 4:30 p.m.
Convention Center, 117

Financial Literacy/Wellness and International Students: Challenges and Lessons Learned for Student Affairs Professionals

Monday, March 5, 2:30 p.m. – 3:20 p.m.
Marriott Downtown, Salon L

HIGHLIGHTED EQUITY, INCLUSION, AND SOCIAL JUSTICE DIVISION PROGRAMS AND EVENTS

Equity, Inclusion, and Social Justice Division Meeting

Sunday, March 4, 11:30 a.m. – 1:00 p.m.
Marriott Downtown, 306

NASPAacts Philly – Rally For Students' Rights

Tuesday, March 6, 2:00 p.m. – 3:30 p.m.
March from Convention Center to Thomas Paine Plaza

Equity, Inclusion and Social Justice Division
Sponsored Programs

Mainstream Activists: Straddling the Roles of Administrator and Student Advocate

Monday, March 5, 11:15 a.m. – 12:05 p.m.
Convention Center, 116

Contradiction's Maze: Religious Compass Usage by African-American Males in Higher Education

Monday, March 5, 2:30 p.m. – 3:20 p.m.
Convention Center, 122 A

Systemic Problems Require Systemic Solutions: Applying Intersectionality to Promote Institutional Accountability

Tuesday, March 6, 3:40 p.m. – 4:30 p.m.
Convention Center, 115 C

Additional Highlighted Programs

Bringing Intersectionality Theory to Practice: A Model for Cross-Cultural Center Collaboration

Monday, March 5, 8:00 a.m. – 8:50 a.m.
Convention Center, 124

Institutionalizing Support Services with and for Undocumented Students: Lessons Learned and Effective Strategies

Monday, March 5, 8:00 a.m. – 8:50 a.m.
Convention Center, 114

Self-Care and Healing as Campus Change Agents: Renewing, Rejuvenating, and Recommitting

Monday, March 5, 1:15 p.m. – 2:05 p.m.
Convention Center, 112 B

Inclusion Matters: Courage to Examine Identity, Intersectionality, and Borderlands for Student Success

Monday, March 5, 3:40 p.m. – 4:30 p.m.
Marriott Downtown, Salon J

Walls, Halls, and Doors: First Amendment Issues for Public Spaces in Housing

Tuesday, March 6, 2:30 p.m. – 3:20 p.m.
Convention Center, 121 C

Learning to Work Around My Hunger: Addressing Food Insecurity for Student Success

Wednesday, March 7, 9:00 a.m. – 9:50 a.m.
Convention Center, 120 A

NASPA

Equity, Inclusion, and
Social Justice Division

HIGHLIGHTED EVENTS & MEETINGS FOR KNOWLEDGE COMMUNITIES

New Knowledge Community Leader Orientation

Saturday, March 3, 8:30 a.m. – 3:00 p.m.
Convention Center, 112 B

Knowledge Community Chair/Co-chair and Regional Knowledge Community Coordinator Leadership Meeting

Saturday, March 3, 4:00 p.m. – 5:30 p.m.
Convention Center, 112 B

Regional Knowledge Community Coordinators Meeting

Monday, March 5, 7:00 a.m. – 7:45 a.m.
Marriott Downtown, Franklin 1

Regional Knowledge Community Representative Training

Monday, March 5, 8:00 a.m. – 10:00 a.m.
Marriott Downtown, Franklin 1

NASPA Communities Fair

Monday, March 5, 7:00 p.m. – 9:00 p.m.
Sheraton Philadelphia Downtown, Freedom Ballroom

Knowledge Communities and the Professional Competencies

Tuesday, March 6, 8:00 a.m. – 9:00 a.m.
Sheraton Philadelphia Downtown, Salon 3/4

NASPA

Knowledge
Communities

Knowledge Community Sponsored Programs

Administrators in Graduate and Professional Student Services

- 071 Academic Integrity Is Not Just An Academic Concern: Supporting Success for International and Graduate Students
Convention Center, 122 A
- 347 Supporting Graduate and Professional Students: Student Services Are Not Just for Undergrads
Convention Center, 118 C
- 398 Innovative Strategies in Supporting Graduate Students
Convention Center, 122 A

Adult Learners and Students with Children

- 025 Keeping Parenting Students in School: What Schools have done to Increase Student Parent Success
Convention Center, 121 C
- 270 Serving and Retaining Non-Traditional Undergraduate and Graduate Students: Adult, Online, and Graduate Students
Convention Center, 121 C

African American

- 271 Contradiction's Maze: Religious Compass Usage by African-American Males in Higher Education
Convention Center, 122 A
- 590 Black Women's Ph.D. Survival Guide: Lessons Learned from Year One
Convention Center, 117
- 651 We Recruit 'Em But Can We Graduate 'Em?: A Retention Strategy for Black Students
Convention Center, 122 B

Alcohol and Other Drugs

- 166 Pass, Fail, or Other on Campus Substance Abuse Efforts: Research Over Four Decades Provides Insights and Direction
Convention Center, 120 C
- 267 Intersectionality of Race, Gender and Living Arrangement: How to Create Equity-Minded Alcohol Prevention Programs
Convention Center, 120 C
- 446 Promoting Flourishing Through Inclusive and Comprehensive Approaches to Substance Use Risk Reduction
Convention Center, 120 C

Asian Pacific Islanders

- 164 Racism Online: Racialized Aggressions and Sense of Belonging for Asian-American College Students
Convention Center, 120 A
- 266 Circle of Wisdom: Perspectives from Senior-Level APIDA Student Affairs Officers
Convention Center, 120 B
- 352 Through Shared Experience: A Panel for Asian/Pacific Islander/Desi American (APIDA) New Professionals
Convention Center, 120 B

Assessment, Evaluation, and Research

- 067 The Impact of Orientation: Understanding How Program Type Impacts First-Year, First Generation Students
Convention Center, 120 C
- 394 Beyond Campus Climate Surveys: Assessing and Improving Campus Climate Using Appreciative Inquiry Methods
Convention Center, 120 C
- 609 Designing and Leveraging Program Reviews to Cultivate Institutional Commitment
Convention Center, 120 C

Campus Safety and Violence Prevention

- 023 Life as Triage: Crisis, Compassion, and Resiliency in Student Affairs
Convention Center, 121 A
- 395 Proactive, Educationally-Centered, and Innovative Student Affairs and Campus Police Collaborations
Convention Center, 121 A
- 447 We Don't Haze: Implementing an Evaluated Hazing Prevention Training
Convention Center, 121 A

Civic Learning and Democratic Engagement

- 220 Developing Students as Civic-Minded Graduates: Integrating Community Engagement with Career Exploration
Convention Center, 122 A
- 311 Creating a Culture of Civic Engagement for Students Through Entry-Level Civic Pathways
Convention Center, 122 A

Disability

- 273 What You Didn't Learn in Graduate School: Competencies for Serving Students with Disabilities
Convention Center, 126 A
- 494 Supporting Students with Physical Disabilities in their Transition to Employment Through an Internship Program
Convention Center, 126 A
- 652 Neurodiversity on Campus: A Competitive Advantage
Convention Center, 126 A

Enrollment Management

- 158 Celebrating our Partnerships: Enrollment Management and Student Affairs
Convention Center, 115 C
- 219 Understanding the Role of Orientation Staff in International Student Orientation
Convention Center, 121 C
- 398 Innovative Strategies in Supporting Graduate Students
Convention Center, 122 A

Fraternity and Sorority

- 268 Panhellenic Primary Recruitment: Understanding the Potential New Member Experience
Convention Center, 121 A
- 447 We Don't Haze: Implementing an Evaluated Hazing Prevention Training
Convention Center, 121 A
- 489 Nuestras Voces: Understanding the Experiences of Undergraduate Latinas in Latina Sororities
Convention Center, 121 A

Gender and Sexuality

- 171 The People, United, Will Never be Defeated: Participatory Activist Research Curriculum Development Strategies for Sexual Violence Prevention
Convention Center, 122 B
- 451 Sexual Borderlands: Fostering Positive Campus Climate to Promote Bisexual/Pansexual/Fluid Students
Convention Center, 122 B
- 614 Trans*itioning Your Framework: From Best Practice to Praxis
Convention Center, 122 B

Indigenous Peoples

- 216 Native Americans in Higher Education: A Short History and Implications
Convention Center, 120 C
- 393 From Powwows to Belonging: Supporting Native American Students through Tradition
Convention Center, 120 B

International Education

- 150 Black, Female, Student Affairs Educator Circling the Globe: UAE, Afghanistan, Dominica, Singapore
Convention Center, 125
- 219 Understanding the Role of Orientation Staff in International Student Orientation
Convention Center, 121 C

Latinx/a/o

- 312 Dreamer Resource Centers: Institutional Supports for Undocumented Students at Hispanic-Serving Institutions
Convention Center, 122 B
- 489 Nuestras Voces: Understanding the Experiences of Undergraduate Latinas in Latina Sororities
Convention Center, 121 A
- 694 The Road to Success: How Can University Faculty and Staff of Color Help Mentor Hispanic Students on a College Campus?
Convention Center, 122 B

Men and Masculinities

- 169 Engendering Healthy Masculinity: A Look at Missouri State University's MASC Program
Convention Center, 121 C
- 397 Disrupting Masculinity and Patriarchy: Stories of Men in Recovery
Convention Center, 121 C

MultiRacial

- 306 Creating Our Own Spaces: Navigating a Transracial Asian American Adoptee Identity On College Campuses
Convention Center, 120 B

New Professionals and Graduate Students

- 007 The Competency of Self-Knowing: Building a Positive Professional Reputation
Convention Center, 125
- 251 A Different Kind of Homecoming: Working at Your Alma Mater as a New Professional
Convention Center, 125
- 630 A Doctorate in Higher Education: Demystifying the Pathways and Navigating the Obstacles to Advancing Your Career
Convention Center 125

Knowledge Community Sponsored Programs

Parent and Family Relations

- 051 Innovating Family Weekends While Ensuring Relevancy
Convention Center, 124
- 250 Compelling Partnerships: Expanding Engagement and Support for First-Generation Families
Convention Center, 124
- 674 Bruin Family Insights: Creating and Sustaining Parent Engagement Using YouTube Live Events
Convention Center, 124

Sexual and Relationship Violence Prevention, Education, and Response

- 021 Evidence-Informed Violence Prevention: Strategies from Practitioners
Convention Center, 120 B
- 171 The People, United, Will Never be Defeated: Participatory Activist Research Curriculum Development Strategies for Sexual Violence Prevention
Convention Center, 122 B
- 353 Social Norms Seed Grants: A Violence Prevention Initiative
Convention Center, 120 C

Socioeconomic and Class Issues in Higher Education

- 070 Campus Pantry Implementation: Success Strategies from College and University Food Bank Alliance
Convention Center, 121 C
- 356 It's NOT All About the Benjamins: Defining Social Class Identity on Campus and in Research
Convention Center, 121 C
- 491 Moving In, Moving Through, and Moving Out: The Transitional Experiences of Foster Youth College Students
Convention Center, 121 C

Spirituality and Religion in Higher Education

- 026 Building Regional Coalitions for Interfaith Leadership
Convention Center, 122 A
- 271 Contradiction's Maze: Religious Compass Usage by African-American Males in Higher Education
Convention Center, 122 A
- 450 First Impressions: Exploring the Interfaith Perspective of First-Year Students
Convention Center, 122 A

Student Affairs Partnering with Academic Affairs

- 213 Partners or Foes: Working Relationships among Chief Academic and Student Affairs Officers and Their Impact on Student Outcomes
Convention Center, 119 B
- 605 Faculty Fellows Programs: Bringing Expertise Together
Convention Center, 119 A
- 650 What are they Learning? Redesigning a Student Employee Experience Incorporating Student Learning, Career Services, and Reflective Practice Components
Convention Center, 122 A

Student Career Development

- 022 Aggie Career Team (ACT): Investing in Student Career Development through Career Peer-Educators
Convention Center, 120 C
- 307 KEY Careers: A Career Intervention Program Impacting Retention and Four-Year Graduation Rates
Convention Center, 120 C
- 690 Creating Transformative, High-Impact Student Career Development and Leadership Retreats for Sophomore and Transfer Students
Convention Center, 120 C

Student Leadership Programs

- 048 Knowing Their Values: Implications for Student Affairs Professionals
Convention Center, 123
- 292 The LID Model: Applications for Intentionally Developing and Assessing Student Leaders
Convention Center, 123
- 673 Let's DRAG-IT! A Framework for Facilitating Critical Reflection and Student Learning
Convention Center, 123

Student-Athlete

- 198 Supporting College Student Athletes Transitioning to Life after Sports
Convention Center, 123
- 249 Data Blitz Examining the Needs of LGBTQ Student-Athletes
Convention Center, 123
- 416 Engaging Black Women Student-Athletes: The Black Athlete Sister Circle
Convention Center, 123

Sustainability

- 377 Ugly Food Revolution
Convention Center, 124

Technology

- 052 Unpacking the Needs of the Evergrowing Hidden Campus Populations: Online Students
Convention Center, 125
- 229 Evidence-Based Digital Leadership Education
Convention Center, Terrace Ballroom 4 Area 3

Undocumented Immigrants and Allies

- 312 Dreamer Resource Centers: Institutional Supports for Undocumented Students at Hispanic-Serving Institutions
Convention Center, 122 B
- 399 Undocumented Students During the Trump Era: Realities of the Undocumented Student in U.S. Higher Education
Convention Center, 122 B

Veterans

- 054 Examining Transition Experiences of Military-Connected Students of Color
Convention Center, 111 B

Wellness and Health Promotion

- 293 Developing Resilient Professionals: Coping with Burnout and Compassion Fatigue in Student Affairs
Convention Center, 124
- 376 Flourish & Flow: Cultivating Creative Mindfulness to Support Student Development and Success
Convention Center, 123
- 628 Wellness Strategies and Preparation: Linkages for a "Well U"
Convention Center, 123

Women in Student Affairs

- 378 Women: How to Fight for What You Want and Get What You Need
Convention Center, 125
- 418 Navigating the Culture of Whiteness & Patriarchy: Women of Color in Higher Education Leadership
Convention Center, 125
- 675 Strong Women: May We Know Them, Be Them, and Raise Them Through Community Mentorship
Convention Center, 125

TPE Sessions

The programs listed below pertain to the career and job search process in the student affairs profession. The Placement Exchange coordinators selected these educational sessions in order to help participants manage their careers, as well as the placement process. We hope these programs will help you expand your knowledge and think about your next steps in your career.

Monday, March 5		
Time	Title	Room
8:00 a.m. – 8:50 a.m.	Happily Ever After? Recognizing, Preventing, and Combating Mid-Level Burnout	Marriott Downtown, Salon I
8:00 a.m. – 8:50 a.m.	The Interim Role: Invaluable Lessons Learned in Leadership, Professional Development, and Career Advancement	Marriott Downtown, Salon H
9:05 a.m. – 9:55 a.m.	The ABCs after TPE (And Other Helpful Job Search Advice)	Marriott Downtown, Salon D
9:05 a.m. – 9:55 a.m.	Multicultural Affairs as a Pathway to the Vice Presidency	Convention Center, 113 A
10:10 a.m. – 11:00 a.m.	Successfully Starting Your Faculty Career in the Academy: Resources and Insights from NASPA's Emerging Faculty Leader Academy Second Cohort	Convention Center, 114
11:15 a.m. – 12:05 p.m.	Well, That Escalated Quickly!	Convention Center, 126 A
11:15 a.m. – 12:05 p.m.	The Pathway from Director to a Dean or AVP of Student Affairs	Convention Center, 126 B
1:15 p.m. – 2:05 p.m.	Aspiring and Preparing for the Role of Senior Student Affairs Officer	Marriott Downtown, Salon G
2:30 p.m. – 3:20 p.m.	Going Boldly into Your Future: Creating Pathways to Leadership in Higher Education through Exploration, Authenticity, and Networking	Convention Center, 122 B
3:40 p.m. – 4:30 p.m.	Women Mid-Level Student Affairs Practitioners: Exploring through Narrative Inquiry the Skills, Abilities, and Expertise Needed for Career Success	Sheraton Philadelphia Downtown, Freedom Ballroom H
2:30 p.m. – 3:20 p.m.	Title IX Administrators: Interpreting a Rapidly Expanding Profession	Convention Center, 215
3:40 p.m. – 4:30 p.m.	#MOMStrong: Navigating Life as a Mom & Student Affairs Professional	Convention Center, 007 C
Tuesday, March 6		
Time	Title	Room
8:00 a.m. – 8:50 a.m.	Her Place at the Table: Understanding the Leadership Experiences of Female AVPs and Deans	Convention Center, 125
8:00 a.m. – 8:50 a.m.	Momming from the Middle: Experiences of Mom Middle Managers	Convention Center, 109 B
8:00 a.m. – 8:50 a.m.	Navigating as a New Professional in Your First Position in Student Affairs	Convention Center, 112 B
8:00 a.m. – 8:50 a.m.	Re-Imagining Mentoring for Student Affairs Professionals	Convention Center, 124
9:05 a.m. – 9:55 a.m.	Insights for the Well-Rounded Professional: A Continued Discussion with Seasoned Administrators and Faculty	Convention Center, 111 B
9:05 a.m. – 9:55 a.m.	You Have Big Shoes to Fill: Navigating Transitions in a Changing Environment	Convention Center, 116
10:10 a.m. – 11:00 a.m.	Both Journey and Destination: Searching for and Landing Your First SSAO Position	Convention Center, 113 C
10:10 a.m. – 11:00 a.m.	Cultivating a More Inclusive Hiring Process	Convention Center, 118 A
11:15 a.m. – 12:05 p.m.	Are You My Mentor? The Magic of Mentorship Early in Your Student Affairs Journey	Convention Center, Terrace Ballroom 3 Area 2
12:20 p.m. – 1:10 p.m.	Beyond Networking: Building Your Personal Advisory Board	Convention Center, 115 C
1:25 p.m. – 2:15 p.m.	Sit Down, Be Humble: Learning Best Practices as an Emerging Director in Student Affairs	Convention Center, 115 B
1:25 p.m. – 2:15 p.m.	Using Socialization Experiences from Professional Associations to Aid Your Career in Student Affairs	Sheraton Philadelphia Downtown, Freedom Ballroom H
2:30 p.m. – 3:20 p.m.	Moving Beyond the Money: Examining the Attrition of New Student Affairs Professionals	Marriott Downtown, Salon K
3:30 p.m. – 4:45 p.m.	Resilience Tree: Growing Pathways to Senior Leadership	Convention Center, Hall D
3:40 p.m. – 4:30 p.m.	Circuitous Journey: From First-generation to AVP	Convention Center, 126 A
3:40 p.m. – 4:30 p.m.	Extend Your Student Affairs Career and Stay Motivated through Unconventional Opportunities	Courtyard Marriott, Junipers Ballroom
Wednesday, March 7		
Time	Title	Room
9:00 a.m. – 9:50 a.m.	Landing in the Right Place: Lessons Shared Between Undergraduate and Graduate Student Transitional Experiences	Convention Center, 109 B
9:00 a.m. – 9:50 a.m.	Memoirs of the New Professional: Successfully Navigating Your First Year	Convention Center, 113 B

PAPERCLIP COMMUNICATIONS

Proud Platinum Sponsor of the NASPA 2018 Annual Conference

Catch a sneak peek at two of PaperClip Communications' interactive training programs LIVE here at the conference:

Monday, March 5, 2018 • 3:40 – 4:30 pm • Room CC126B

Risk & Liability for Student Affairs Professionals: Protect Yourself and Your Institution

Hear from expert presenters **Dr. Greg Naylor**, Vice President for Student Affairs at Daemen College and **Dr. Grant Azdell**, Vice President for Student Affairs and Dean of Students at Randolph-Macon College

- Create a campus culture of awareness around liability and risk management
- Respond to common types of risks and lead off-campus trips effectively

Tuesday, March 6, 2018 • 8:00 – 8:50 am • Room CC126B

Observations on Next Steps in Federal Legislation & Regulation on Title IX, the Clery Act & Broader Higher Education Act

Hear from expert presenter **Joseph Storch**, Associate Counsel in the SUNY Office of General Counsel and Chair of the Student Affairs Practice Group

- Ready yourself and your staff for proposed changes to the Higher Education Act and proposed regulations under Title IX
- Learn how some states are seizing federally-ceded ground in campus safety

Since 1994, PaperClip Communications has provided online and printed resources to thousands of colleges and universities worldwide. We produce more than 125 live-streamed, interactive webinars each year, as well as newsletters, planners, brochures, training materials, guides and other resources.

Come visit us at Booth #206 to see what we offer and how we can help your team!

www.Paper-Clip.com

Topics include: Racial Climate • Diversity • Title IX • Safety • Compliance • Free Speech • Retention • And much more

2018 NASPA Award Recipients

NASPA annually honors prominent higher education and student affairs leaders, programs, and initiatives for contribution to and impact on the field. NASPA members are encouraged to nominate outstanding colleagues and stellar programs at the international, national, and regional levels. For more information, please visit www.naspa.org/about/awards.

Recognition for Annual Award recipients will occur at the NASPA Awards Luncheon.

Tuesday, March 6, 12:00 p.m. – 1:30 p.m.
Convention Center, Terrace Ballroom 1

AVP/SENIOR-LEVEL STUDENT AFFAIRS PROFESSIONAL AWARD

Jerry Brewer, Associate Vice President for Student Affairs and Academic Support, University of South Carolina

This award honors a student affairs professional at the AVP or senior-level whose outstanding commitment to the profession includes development of programs that address the needs of students, creation of a campus environment that promotes student learning and development, and support of and active engagement in NASPA.

DORIS MICHIKO CHING AWARD FOR EXCELLENCE AS A STUDENT AFFAIRS PROFESSIONAL

Naddia Cherre Palacios, Director & CARE Advocate; Campus Advocacy,

Resources & Education, University of California, Riverside

This award, renamed in 2016 after Doris Michiko Ching, emeritus vice president for student affairs for the University of Hawai'i system and NASPA's first woman of color board chair, recognizes individuals with a minimum of five years of experience, who demonstrate outstanding commitment to the profession and who have contributed to programs that address the needs of students and are experienced in creating campus environments that promote student learning and personal development.

THE PRESIDENT'S AWARD

Deneece G. Huftalin, President, Salt Lake Community College

The President's Award is a special recognition given to a college or university president who has, over a sustained period of time, advanced the quality of student life on campus by supporting student affairs staff and programs. Nominees must show evidence of direct involvement in enhancing the quality of student life on campus, active attempts to involve students and student life in governing the institution, and demonstrate contributions to the profession that have an impact beyond an individual campus.

GEORGE D. KUH OUTSTANDING CONTRIBUTION TO LITERATURE AND/OR RESEARCH AWARD

Marcia Baxter Magolda, Professor Emeritus, Miami University

This award honors individuals who have demonstrated a lifetime commitment to research and scholarship relating to higher education. The honoree's work addresses important and substantial issues and has had a significant or transformative effect on higher education and student affairs practice in a national or international context. Named after George D. Kuh, chancellor's professor emeritus at Indiana University, this award honors prolific research and scholarship in higher education.

OUTSTANDING CONTRIBUTION TO HIGHER EDUCATION AWARD

Photo credit: Timothy Greenfield-Sanders

Michael Lomax, President and Chief Executive Officer, United Negro College Fund of the United States

This award honors individuals and organizations that have provided dedicated service, consistent advocacy and outstanding leadership to the higher education community in a national and/or international context. The honoree has made a meaningful and appreciable contribution to the issues and concerns affecting higher education.

ROBERT H. SHAFFER AWARD FOR ACADEMIC EXCELLENCE AS A GRADUATE FACULTY MEMBER

Samuel Museus, Associate Professor of Higher Education and Student Affairs and Director of the National Institute for Transformation and Equity, Indiana University

Established in 1986, this award honors the contributions of Robert H. Shaffer, dean and professor emeritus at Indiana University. This award is given to a tenured faculty member who is teaching full time in a graduate preparation program in student affairs. Nominees must be a personal inspiration to graduate students, have served on doctoral committees, have distinguished records of scholarly achievement including publication in relevant literature, and have made significant contributions to professional associations.

BOBBY E. LEACH EQUITY, DIVERSITY, AND INCLUSION AWARD

Doris Ching, Interim Chancellor, University of Hawai'i - West O'ahu

This award honors a senior student affairs professional or faculty member who has demonstrated a deep commitment to advancing diversity and inclusion throughout their administrative or academic tenure. This award is named in honor of the first person of color to serve as NASPA president and who was also the first African American Administrator at Florida State University. Dr. Leach's life and career was dedicated to bringing people of different backgrounds together for the purpose of promoting equality for all.

FRED TURNER AWARD FOR OUTSTANDING SERVICE TO NASPA

Frank Lamas, Vice President of Student Affairs and Enrollment Management, California State University, Fresno

Named in honor of one of NASPA's most distinguished past presidents (1958-59) and former senior student

affairs officer at the University of Illinois, the Turner Award honors NASPA members who have demonstrated continuous membership for 10 or more years and served in a leadership role at the state, regional, or national level of NASPA.

SCOTT GOODNIGHT AWARD FOR OUTSTANDING PERFORMANCE AS A DEAN

Linda Clement, Vice President for Student Affairs, University of Maryland, College Park

Cedric B. Howard, Vice President, Enrollment and Student Services, SUNY Fredonia

This award is given to a dean who has demonstrated sustained professional service in student affairs work, high-level competency in administrative skills, innovative response in meeting students' varied and emerging needs, effectiveness in developing junior staff members, and leadership in community and university affairs. This award recipient must also have earned stature among and support of students, faculty, and fellow administrators on his or her campus and made significant contributions to the field through publications of professional involvement. This award honors NASPA's founding president (1919-20) and former dean of men at the University of Wisconsin.

**Dean refers to any title that denotes the chief student affairs officer on campus.*

MELVENE D. HARDEE DISSERTATION-OF-THE-YEAR AWARD

This award encourages high-quality research relevant to the field of college student services administration and the general field of student affairs, and recognizes outstanding dissertation research conducted by doctoral degree recipients presently in or intending to enter the student affairs profession. In 1986, NASPA named this award in honor of Melvene D. Hardee, professor emeritus at Florida State University, in recognition of her commitment to advancing the graduate students and her accomplishments and contributions to higher education and student affairs. The winner and runner-up receive monetary gifts from the NASPA Foundation. The dissertation of the year award will be announced at the NASPA Awards Luncheon.

ZENOBIA HIKES MEMORIAL AWARD

The Zenobia Hikes Memorial Awards is sponsored by the NASPA Center for Scholarship, Research, and Professional Development for Women (Center for Women) to recognize a NASPA member who has demonstrated a commitment to the advancement of women in higher education and to student affairs. This award recognizes NASPA members with at least ten years of full time work in student affairs who have demonstrated a commitment to the advancement of women in higher education and to student affairs, through mentoring and professional development activities. These women also have a strong evidence of contributions to the development of students as engaged citizens and ethical leaders and a record of community service to the profession and locally. The 2018 Hikes Award winner is **Lamea Shaaban-Magaña**, director, Women's Resource Center, The University of Alabama.

RUTH STRANG RESEARCH AWARD

The Ruth Strang Research Award recognizes individuals for outstanding contributions to the body of literature concerning women in higher education. This award encourages high-quality research related to women in higher education and seeks to promote research by, for, and about women. Submissions may be unpublished articles, academic papers, or portfolios that show strong scholarship and address topics relevant to the education of women and their personal and professional development. The NASPA Center for Women is proud to host this award with support from the NASPA Foundation. The 2018 Strang Award winner is **Nicole M. West**, assistant director, Global Citizens Project, University of South Florida.

Article: "*Withstanding our Status as Outsiders-Within: Professional Counterspaces for African American Women Administrators*"

Master of Arts in Higher Education Administration

100% Online Program Completion Available

The master's in higher education administration at UofL is designed to provide individuals with the knowledge and skills necessary to pursue a career in university and college settings. Our nationally recognized faculty apply their expertise as scholars and practitioners to connect classroom knowledge directly to real-world experiences.

- **Rated among the top online higher education programs nationally**
- **36-hour curriculum optimized for professionals working full-time in a college or university**
- **8-week accelerated courses can help speed the path to graduation**
- **Now offering three tracks to help students find their niche:**

Administration:

Gain practical experience in the art and science of running a world-class institution

Teaching and Learning:

Effectively develop, deliver, and facilitate academic excellence in learning environments

Policy and Equity:

Navigate the ever-changing postsecondary landscape with a dedication to positive change in diversity and inclusiveness

uofl.me/naspaconference

Online Learning | online@louisville.edu | 800-871-8635

UNIVERSITY OF
LOUISVILLE[®]

**COLLEGE OF EDUCATION
& HUMAN DEVELOPMENT**

NASPA EXCELLENCE AWARDS

Excellence Awards recognize the contributions of members who are transforming higher education through outstanding programs, innovative services, and effective administration. Sharing our successes benefit students, improves institutions, and promotes our profession. Gold honorees in each of the Excellence Award categories are listed below along with their respective institution. The Gold honorees are further judged and three are selected for Grand Medal status. Each Gold honoree is invited to present their program or initiative as a poster session during the Annual Conference.

Administrative, Assessment, Information Technology, Fundraising, Professional Development, and related
Beyond The Classroom Matters® at the University of South Carolina
University of South Carolina

Athletics, Recreation, Physical Fitness, Non-Varsity Sports, and related
Building More than a Gym: Half Acre Recreation and Wellness Center's Innovative Approach to Promoting Student Well-Being
University of Wyoming

Careers, Academic Advising and Support, and related
Project Based Learning to Train Tutors Who Eliminate the Achievement Gap for Students at Fresno State
California State University – Fresno

Off-Campus, Commuter, Non-traditional, Graduate, Professional, and related
CUNY EDGE at John Jay College of Criminal Justice
John Jay College of Criminal Justice

Civic Learning, Democratic Engagement, Service-Learning, Community Service, and related
The NYU Know Your Rights Project and Travel Monitor Program
New York University

Student Health, Wellness, Counseling, and related
Scarlet and Gray Financial
The Ohio State University

Student Union, Student Activities, Greek Life, Leadership, and related
University 101 Peer Leader Program
University of South Carolina

Violence Education and Prevention, Crisis Management, Campus Security, and related
Beavers Give A Damn™: A customizable bystander intervention program
Oregon State University

Grand Gold Medal Honoree & Gold Category Honoree – International, Multicultural, Cultural, Gender, LGBTQ, Spirituality, Disability, and related
T*Camp - InterCampus Retreat for Transgender & Gender-questioning College Students
California State Polytechnic University – Pomona; Chapman University; Pomona College; University of California – Irvine; University of California – Los Angeles; University of California – Riverside; University of California – San Diego

Grand Silver Medal Honoree & Gold Category Honoree – Enrollment Management, Financial Aid, Orientation, Parents, First-year, Other-year, and related
Cardinal First
North Central College

Grand Bronze Medal Honoree & Gold Category Honoree – Enrollment Management, Financial Aid, Orientation, Parents, First-year, Other-year, and related
AVIATE: A Vision for Integrated, Applied, Transformative Education
The University of Dayton

REGIONAL OUTSTANDING NEW PROFESSIONAL AWARD RECIPIENTS

The Spelman & Johnson Group generously sponsored the 2018 NASPA Annual Conference registration for each Outstanding New Professional Award recipient. Each of NASPA's seven regions has its own selection process for this award. NASPA looks forward to the future contributions of these stellar new professionals to the student affairs profession.

Region I
Kelly Boutin
Assistant Director- PwC Center for Diversity and Inclusion
Bryant University

Region II
The Region II will be announced at the Awards Luncheon.

Region III
Heather Stevens
Student Advocacy Coordinator
University of Miami

Region IV-East
Sean Wolfe
Associate Director, Office of Wellness, and Community Responsibility
Eastern Michigan University

Region IV-West
Mary Olk
Director of Greek Life and Campus Engagement
Doane University

Region V
Ricardo Salazar
Coordinator
University of Nevada, Reno

Region VI
Michael Lemus
First Year Academic Coordinator
University of California, Davis

REGION I AWARDS

Catch a Rising Star Award

MA – Tasia Clemons, Framingham State University

ME – Jane Pappas, University of Maine

RI – Hailey Flavin, University of Rhode Island

VT – Ashley Archangelo, University of Vermont

Regional Winner: *Tasia Clemons, Framingham State University*

Continuous Service Award

Peter Fowler, Wentworth Institute of Technology

Equity, Diversity, and Inclusion Award

Julia Golden-Battle, MCPHS University

Institutional Leadership Award

Amanda Surgens, University of Massachusetts Lowell

Outstanding Mid-Level Student Affairs Professional

CT – Erin Twomey, Quinnipiac University

MA – Connie Cabello, Stonehill College

ME – Andra Bowen, University of Maine

NH – Jill Bassett, Franklin Pierce University

RI – Hailey Flavin, University of Rhode Island

VT – Catherine Welch, Saint Michael's College

Regional Winner: *Connie Cabello, Stonehill College*

Program of the Year Award

CT – Women At Wesleyan, Wesleyan University

MA – Think Act Lead: A Path to Each Student's Story, Stonehill College

ME – Presidential Inquiry: Discussion and Experience of the 2016 Presidential Election and Inauguration, Saint Joseph's College

NH – Passport Program, New England College

RI – Extravaganza 2017: Couture Through The Ages, Bryant University

VT – BASICS for Fraternity & Sorority Life, University of Vermont

Regional Winner: *Think Act Lead: A Path to Each Student's Story, Stonehill College*

Richard F. Stevens Outstanding Graduate Student Award

MA – Kyla Martin, Northeastern University

ME – Crissi Dalfonzo, University of Maine

VT – Brandon Majmudar, University of Vermont

Regional Winner: *Kyla Martin, Northeastern University*

Richard F. Stevens Outstanding New Professional

CT – Nicole Heller, Fairfield University

MA – Tara Bartley, Harvard University

ME – Kelly Levine, Southern Maine Community College

NH – Michael Masterson, Southern New Hampshire University

RI – Kelly Boutin, Bryant University

VT – Alex Boesch, University of Vermont

Regional Winner: *Kelly Boutin, Bryant University*

REGION II AWARDS

Region II Annual Awards will be celebrated at the 2018 Region II Annual Conference.

REGION III AWARDS

The President's Award

John Thrasher

President

Florida State University

The John Jones Award for Outstanding Performance as a Senior Student Affairs Officer

Mary Coburn

Vice President for Student Affairs

Florida State University

The John Koldus Award for Distinguished Service to NASPA Region III

Frank Cuevas

Assistant Vice Chancellor for Student Life & Executive Director of University Housing
University of Tennessee – Knoxville

Outstanding Graduate Student in Region III Award

Kelsey Skinner

Graduate Residence Director

Mississippi State University

The William Leftwich Award for Outstanding New Professional in NASPA Region III

Heather Stevens

Student Advocacy Coordinator

University of Miami

James E. Scott Outstanding Mid-Level Student Affairs Professional Award

Clint-Michael Reneau

Director, Disability Services & Title IX/Student Conduct Specialist

Texas State University

Outstanding Contribution to Student Affairs through Teaching

Beth Bukoski

Clinical Assistant Professor and Assistant

Program Coordinator, Department of Educational Administration

University of Texas at Austin

The Bob E. Leach Award for Outstanding Service to Students

Linda DeVine

Vice President for Operations and Planning
University of Tampa

The Outstanding Community College Professional in Region III

Christopher Holland

Vice President of Student Services
Florida State College at Jacksonville

The Robert D. Bradshaw Small Colleges Student Advocate Award

Jenifer Ruby

Director of International Student and Scholar Services

Rollins College

AVP/Senior Level Student Affairs Professional Award

Jerry Brewer

Associate Vice President for Student Affairs and Academic Support

University of South Carolina

Equity, Diversity, and Inclusion Award

Cedric Rucker

Associate Vice President of Student Affairs and Dean of Student Life

University of Mary Washington

REGION IV-EAST AWARDS

Innovative Program

GUARD Program
University of Illinois

Undergraduate Student Rising Star

IN – Adam Bantz, Butler University
MI – Sara Kilany, Wayne State University
OH – Hailee Rennels, University of Dayton

Graduate Student Rising Star

OH – Antonio Duran, Ohio State University
IA – Laila McCloud, University of Iowa
IN – Torrence Sorrell, Indiana State University
MI – Andrew Travis, Grand Valley State University

Outstanding New Professional

IN – Jill Jungemann, Butler University
MN – Courtney Thoreson, Rochester Community and Technical College
MI – Sean Wolf, Eastern Michigan University

Outstanding Mid-Level Student Affairs Professional

OH – Lamar Hylton, Kent State University
IL – Spencer Long, University of Illinois at Chicago
IN – Sharee Myricks, Indiana University
– Purdue University Indianapolis/Ivy Tech Community College of Indiana

Outstanding Contribution to Higher Education

Chiara Hensley
Assistant Vice President of Academic & Student Affairs
Eastern Michigan University

Outstanding Service to NASPA

Kimberlie Goldsberry
Vice President for Student Affairs and Dean of Students
Carthage College

REGION IV-WEST AWARDS

The James J. Rhatigan Outstanding Dean Award

Dr. Daniel J. Shipp
Vice Chancellor of Student Affairs and Enrollment Management
University of Nebraska at Omaha

Presidential Excellence Award

Clifton M. Smart III
President
Missouri State University

AVP/Senior Level Student Affairs Professional Award

Amy N. Pennington
Dean of Students
Arkansas Tech University

Outstanding Mid-Level Professional Award

Abby Vollmer
Director, Hansen Leadership Program
Doane University

Outstanding New Professional Award

Mary Oik
Director of Greek Affairs & Campus Engagement
Doane University

Community College Professional Award

Charles Keefer
Director of Student & Residential Life Pratt Community College

Innovative Program Award

Multicultural Undergraduate Research, Artistry, and Leadership Symposium Colorado State University

Campus-Based Publication Award

Student Affairs Impact Report
University of Kansas

Campus-Based Video/Computer Software Award

Leadership Challenge Event 2017 Highlight Video
Washburn University

Campus-Based Publication Award

College to Career Center Resource Guide
Doane University

Campus Based Literature/Research Publication Award

Paying it Forward: First Gen Latinx/a/o Students' Sense of Responsibility
Fort Hays State University

Distinguished Service Award

Dan P. Mabery
Assistant Vice President for Enrollment
Northeastern State University

Outstanding Faculty Member Award

Dr. Susana M. Munoz
Assistant Professor
Colorado State University

NUFP Champion Award

Felisha Perrodin
Assistant Director for Residential Education
University of Arkansas

Support Staff Recognition Award

Angela Valdivia
Senior Administrative Assistant
Washburn University

Social Justice and Inclusion Award

Ryan K. Gove
Director of Student Life
University of Kansas Medical Center

NEW PROFESSIONAL RISING STAR AWARDS

Colorado
Brea Banks
Colorado State University

Kansas
Alyssa Wendel
Kansas State Polytechnic

Missouri
Courtney Brewer
Missouri State University

Nebraska
Katie Breedlove
Creighton University

New Mexico
Matthew Lumppp

University of New Mexico

Oklahoma
Kristi Norris
Northeastern State University

GRADUATE STUDENT RISING STAR AWARDS

Colorado
Noelle San Souci
Colorado State University - Pueblo

Kansas
Alex Collins
Fort Hays State University

Missouri
Britt Spears
Missouri State University

Nebraska
Dallas Doane
University of Nebraska - Lincoln

North Dakota
Dylan Ruffa
University of North Dakota

Oklahoma
Hoang Do
Northeastern State University

South Dakota
Hilary Easton
South Dakota State University

UNDERGRADUATE RISING STAR AWARDS

Arkansas
Yvonne Dominguez
University of Arkansas

Colorado
Keelan Bailey
Colorado State University - Pueblo

Kansas
Melanie Arellano
Fort Hays State University

Missouri
Curtis Burton
Lincoln University

Nebraska
Brianna Ridenour
University of Nebraska - Lincoln

North Dakota
Kayla Johnk
University of North Dakota

Oklahoma
Dae'lyn Smith
Northeastern State University

South Dakota
Lucas Lund
University of South Dakota

Wyoming
Kennedy Kramas
Gillette College

REGION V AWARDS

Graduate Student Rising Star Award

Sarah Garcia
Graduate Teaching Assistant
Oregon State University

Scott Goodnight Award for Outstanding Services as a Dean or Vice President

Denzil Suite
Vice President for Student Life
University of Washington Seattle

Tim Huelsbeck
Associate Vice President for Campus Life
Pacific Lutheran University

Distinguished Service to the Profession

Lincoln Johnson
Associate Vice President for Student Life
University of Washington Seattle

Fred Turner Award for Outstanding Services to NASPA

Amy Bergerson
Associate Dean for Undergraduate Studies
University of Utah

Community College Professional Award

Chrissy L. Davis Jones
Acting Vice President of Student Services
Spokane Falls Community College

Outstanding Mid-level Professional Award

Kathryn Coquemont
Assistant Vice President of Student Development
Salt Lake Community College

Outstanding New Professional Award

Ricardo Salazar
Coordinator
University of Nevada – Reno

NASPA Undergraduate Fellows Program (NUFP) Champion Award

Angel De Jesus Gonzalez
Assistant Director for Student Life
Shoreline Community College

Knowledge Community Award for Collaboration & Visibility

Jes Takla
Director of Residential Programs
Pacific Lutheran University
Student Affairs Partnering with Academic Affairs KC Representative

Undergraduate Rising Star Award

Andrea Salcedo
Weber State University

Innovative Program Award

Amigos Mentores by Luz Gamarra
Salt Lake Community College

REGION VI AWARDS

President's Award

Robert Nelsen
President
Sacramento State University

Distinguished Service to the Profession Award

Wm. Gregory Sawyer
Vice President for Student Affairs
California State University Channel Islands

Scott Goodnight Award for Outstanding Performance as a Dean/Vice President

Audrey Yamagata-Noji
Vice President for Student Services
Mt. San Antonio College

Fred Turner Award for Outstanding Service to NASPA

Henry Gee
Vice President for Student Services
Rio Hondo College

Mid-Level Student Affairs Professional Award

Klint Jaramillo
Director of the LGBT Resource Center
University of California, San Francisco

Community College Professional Award

Irene Robles-Lopez
Vice President of Student Affairs, Advising and Retention
Pima Community College

Dorothy Keller New Professional Award

Michael Lemus
First Year Academic Coordinator
University of California, Davis

Graduate Rising Star Award

Negeen Lofti
Graduate Assistant for Programming
Chapman University

Undergraduate Rising Star Award

Matthew Rodney
NASPA Undergraduate Fellow
California State Polytechnic University,
Pomona

Innovative Program Award

Henry L. "Hank" Lacayo Institute for
Workforce & Community Studies
California State University Channel Islands

NUFP Champion Award

Nicholas Negrete
Dean of Student Affairs
Otis College of Art and Design

Sandra Kuchler Excellence in Mentoring Award

Jan Javinar
Vice Chancellor for Student Affairs
University of Hawaii, West Oahu

Knowledge Community Achievement Award for Collaboration and Visibility

Asian Pacific Islander Knowledge Community (APIKC)

REGIONAL RETIREES

REGION I

Teresa Brown, Director of Residential Life & Housing, Rhode Island College

Delight Champagne, Professor & Director Student Personnel Administrator, Springfield College

Carol Moran-Brown, Assistant Vice President of Student Life, Champlain College

E. Joseph Petrick, Vice President of Student Life, Green Mountain College

Susan Woods, Associate Dean, Middlesex Community College

REGION II

Peter Baigent, Vice President for Student Affairs, Stony Brook University, *in memoriam*

REGION III

James Aaron, Security Guard, University of Georgia

Thomas Burke, Associate Provost and Vice President for Student Affairs, University of Southern Mississippi

Cheryl (Cherry) Callahan, Vice Chancellor, Student Affairs, UNC Greensboro

Tim Carithers, Maintenance Supervisor, University of Georgia

Patricia Clark, Building Service Worker, University of Georgia

Ted Elling, Associate Vice Chancellor for Student Affairs, University of North Carolina at Charlotte

Reather Heard, Building Service Worker, University of Georgia

Lakie Hensley, Apartments Manager (Housing and Residence Life), East Tennessee State University

Gerard Kowalski, Executive Director of University Housing, University of Georgia

Matthew Ionno, IT Professional Associate, University of Georgia

Lawanna Laird, IT Professional Associate, University of Georgia

Waydene Lattimore, Building Service Worker, University of Georgia

Antonia "Toni" Morgan, Director of Student Conduct, The University of Alabama in Huntsville

Cheryl Nowell, Assistant Vice President and Director of Counseling and Health Services, Florida International University

Mary Patman, Administrative Assistant, University of Georgia

Denny C. Powers, Director of Veterans Services, Coastal Carolina University

Fred Rhodes, Former Vice President of Student Affairs Chair of the Ph.D. in Leadership in Higher Education program, Bellarmine University

Laurie Shaw, Coordinator, Robins Resident Center, Middle Georgia State University

Wanda Williams, Accountant, University of Georgia

REGION IV-EAST

Ellsworth "Al" John Duguid, Former Vice President of Student Services, Delta College, *in memoriam*

Bill Hinga, Former Dean and Vice President for Student Affairs, Central College, *in memoriam*

REGION IV-WEST

Alex González, University Registrar, The University of New Mexico, *in memoriam*

Ann Eversole, Assistant Vice Provost for Student Success, The University of Kansas, *in memoriam*

KNOWLEDGE COMMUNITY AWARDS

Administrators in Graduate and Professional Student Services

AGAPSS KC Award for Outstanding Professional in Graduate and Professional Student Services

John Delony

Associate Academic Dean/Associate Dean for Student Life

Texas Technical University School of Law

Adult Learners and Students with Children

Outstanding Adult Learner Program Award

Broome County HEARS

Binghamton University

Outstanding Students with Children Program

The Adult Reentry and Parenting Students Program

California State University, Fullerton

Adult Learners and Students with Children KC Research Grant

Erica Phillips
Interim Assistant Director, Center for the Study of Student Life
The Ohio State University

African American

"Nia" Award for Mid-Level Professionals

Sharee L. Myricks
Assistant Director of the Passport Office
IUPUI and Ivy Tech Community College

"Kuumba" Award for New Professionals

Brittany M. Barber
Student Life Coordinator for Targeted Populations
Elgin Community College

"Umoja" Award for Graduate Students

Timothy Bryson
Student
The Ohio State University

Asian Pacific Islanders

Doris Ching Shattering the Glass Ceiling Award

Ajay Nair
Senior Vice President and Dean of Campus Life, Emory University and President-elect, Arcadia University

Distinguished Contribution to Research and Scholarship

Tracy Poon Tambascia
Professor of Clinical Education in the Rossier School of Education
University of Southern California

Future Leader

Varaxy Yi
Ph.D. Student
University of Denver

Future Leader

Joren "Ren" Plunkett
Graduate Student
University of Utah

Henry Gee Outstanding Mentoring Award

Christine Quemuel
Interim Assistant Vice Chancellor for Diversity
University of Hawai'i-Manoa

Outstanding Mid-Level Professional

Delia Cheung Hom
Director of the Asian American Center
Northeastern University

Rising Star

Peter Satugarn Limthongviratn
Program Coordinator for the Asian Pacific American Resource Center
University of Minnesota

Very Involved Participant Award

Susan Huynh
Residence Hall Director
New York University

Very Involved Participant Award

Melissa Camba-Kelsay
Coordinator for the Center for Student Leadership Development and Instructor for the Minor in Leadership Studies
University of Rhode Island

Campus Safety and Violence Prevention

The Dr. Zenobia Lawrence Hikes Memorial Campus Safety Excellence Award

Bill Haggard
Vice Chancellor for Student Affairs
University of North Carolina Asheville

Best Practice in Prevention Activities

Safe@Weber LGBTQ+ Consent Project
Weber State University

Civic Learning and Democratic Engagement

Civic Engagement Collaborative Program

Frosh Fusion: Memphis Starts with ME
University of Memphis

Rising Star for Commitment to Civic Engagement

Kristina (Snader) Gage
Assistant Director for Community Engagement
University of North Carolina at Greensboro

Gender and Sexuality

Outstanding New Professional Award

Amanda Slichter
Education & Training Coordinator
Lehigh University

Co-Chairs' Choice Award

Sandra Rodriguez
Director, ASUN Center for Student Engagement
University of Nevada, Reno

Exemplary Program Award

Sex, History, & the Cities
Purdue University

Exemplary Program Award

Gender Identity/Expression & Sexual Orientation Resource Center
UndocuQueer
Washington State University

Service to NASPA Award

Matthew Jeffries
Director, Gender Identity/Expression & Sexual Orientation Resource Center
Washington State University

Service to Student Affairs Award

Derek Murakami
Assistant Director for North & South Residential Colleges
University of Southern California

Indigenous Peoples

Outstanding Professional in Service Award

Byron Tsabetsaye (Diné)
Director, Native American Center
San Juan Community College

Outstanding Research

Derek Oxendine (Lumbee)
Director, Center for Student Success
University of North Carolina at Pembroke

Outstanding Student Support Program

K-12 Stepping Stones Pathway Program
Native American Cultural Center at Colorado
State University

Outstanding Ally/Community Member

James Stascavage
Senior Director of Leadership and Senior
Student Affairs Officers Initiatives
NASPA

International Education

Best Practices in International Higher Education Award: International Programming

Global Monarch Club : Connect Globally
Engage Locally
Old Dominion University

Best Practices in International Higher Education Award: Global Partnerships

University of Hawai'i at Manoa and
Federation University Resident Assistant
Exchange Program
University of Hawai'i at Manoa

Best Practices in International Higher Education Award: Study Abroad Programing

Freshman Seminar Abroad (FSA)
Michigan State University

Latinx/a/o

Outstanding New Program

Immigrant Student Resource Center
University of Arizona

Amiga/o Award

Constanza A. Cabello
Director of Intercultural Affairs
Stonehill College

Outstanding Graduate Student Award

Jane Rodriguez
Student
Florida State University

Outstanding New Professional Award

Marinel Martinez
Coordinator - Human Resources, Training, &
Development
University of Maryland, College Park

Outstanding Faculty Award

Ignacio Hernández
Assistant Professor
California State University, Fresno

Outstanding Mid-Level Professional Award

Rosann Santos
Director of Strategic Initiatives for Student
Affairs
City University of New York: John Jay College
of Criminal Justice

Outstanding Senior Student Affairs Officer

Eliseo "Cheo" Torres
Vice President for Student Affairs
University of New Mexico

Outstanding Service Award

Angela E. Batista
Interim Vice President of Student Life and
Special Advisor to the President for Diversity
and Inclusion
Champlain College

Outstanding Undergraduate Award

Alejandro Arias
Student
San Diego State University

Men and Masculinities

Outstanding New Professional

Sebastian Rivera
Graduate Management Intern Volunteer
Outreach Community Service Learning
University of Redlands

Innovative Initiative Award

Phallacies
University of Massachusetts

Innovative Initiative Award

Dudes Understanding Diversity and Ending
Stereotypes
University of Redlands

MultiRacial

MultiRacial Knowledge Community

Outstanding Member
Benjamin Beltran
Academic Advisor
Trinity Washington University

MultiRacial Knowledge Community

Professional Contributions to the Field
Julia Golden-Battle
Assistant Dean of Diversity and Inclusion
Massachusetts College of Pharmacy and
Health Sciences

Parent and Family Relations

The Outstanding Parent and Family Relations

Institutional Initiative Award

Navigate Webinar Series
Auburn University

The Outstanding Parent and Family Relations

Professional Award

Kimberly Sterritt
Director of Parent and Family Programs
University of Alabama

The Parent and Family Relations Knowledge

Community Research Grant

Merrily Dunn
Associate Professor, College Student Affairs
Administration
University of Georgia

The Parent and Family Relations Knowledge

Community Research Grant

Brett Bruner
Director of Transition & Student Conduct
Fort Hays State University
Keegan Nichols
Vice President for Student Services
Arkansas Tech University &
Lisa Baumgartner
Associate Professor of Adult Education
Texas A&M University

Spirituality and Religion in Higher Education

Outstanding Professional Award

Dave Wright

University Chaplain & Director for Spiritual Life and Civic Engagement
University of Puget Sound

Outstanding Spiritual Initiative Award

Dean's Convocation

Syracuse University

Student Affairs Partnering with Academic Affairs

Promising Practices Award

Miller Business Honors Program

Ball State University

Promising Practices Award (Honorable Mention)

AVIATE

University of Dayton

Dr. Christopher A. Lewis Distinguished

Service to SAPAA Award

Christina Ujj

Area Coordinator

Kennesaw State University

Dr. Christopher A. Lewis Distinguished

Service to SAPAA Award

Jes Takla

Director of Residential Programs

Pacific Lutheran University

Student Leadership Programs

Dr. Susan R. Komives Research Award

Daniel Jenkins

Chair and Associate Professor, Leadership & Organizational Studies

University of Southern Maine

Outstanding Service to the Student

Leadership Programs Knowledge Community Award

Aaron Jones

ABC Retention Specialist

University of California, Santa Cruz

Outstanding Contribution to Student

Leadership Programs Award

Rachel Carpenter

Assistant Dean for Assessment & Planning/

Director, Student Development & Campus

Activities

Pace University

Outstanding Leadership Spotlight Program of the Year Award

Tier Three Leadership Programs

Washington State University

Student-Athlete

Student-Athlete KC Research Award

Rebecca E. Crandall

Senior Lecturer and Coordinator of the

Student Personnel Assistantship Program

The Ohio State University

Technology

Technology Research, Assessment, and

Evaluation Innovation Award

Demetri Morgan

Assistant Professor

Loyola University Chicago

Student Affairs Technology Emerging Practice Award

Brett Bruner

Director of Transition & Student Conduct

Fort Hays State University

TKC Small Research Grant

Josie Ahlquist

Research Associate

Florida State University

Veterans

Veterans Knowledge Community Supra et

Ultra Award

Roman Ortega Jr.

Director of Veterans Affairs and Recruitment

Lewis University

Community Colleges Division

Community Colleges Professional Award

Chrissy L. Davis Jones, Ed.D., Acting Vice

President of Student & Administrative

Services, Spokane Falls Community College

Community Colleges Division Research & Scholarship Award

Elena Sandoval-Lucero, Ph.D., Vice President

of Student Affairs, Boulder County Campus

Front Range Community College

BACCHUS INITIATIVES OF NASPA

Outstanding Peer Education Group

Project Health, The University of Alabama

Red Watch Band CARE Team, Stony Brook

University

STEP UP BC, Bridgewater College

The Bradley HEAT, Bradley University

Outstanding Peer Education Program

Project Condom, Millersville University

Sex in the Ballroom, Pittsburg State University

Roger Williams University, Message On a

Bottle

So What's All The Buzz About?, University of

Miami

Humans of UNLV, University of Nevada, Las

Vegas

Outstanding Peer Educator

Meghan Sullivan, University of North Carolina

Wilmington

Suzannah Kal, Montana State University

Nicole Bulanchuk, University at Albany, SUNY

Alexandra Harris, Radford University

Madison Turner, The University of Cincinnati

Outstanding Peer Education Advisor

Jessica Gargus, Health Educator, Manager

of Miner Wellness, Missouri University of

Science and Technology

Christine Ditter, Wellness Specialist, Montana

State University Billings

Cortney Heileman, Assistant Director of

Student Wellness Programs, Saginaw Valley

State University

Chelsea Stant, Campus Dietitian, University of

North Carolina Wilmington

Aaron Maracle, Assistant Violence Prevention

Specialist, The University at Buffalo

NASPA NOW Professionals Recognition

Impact

Janna Bernstein

Assistant Director of Leadership and Scholar Development

University of Nevada, Las Vegas

Abigail Brumfield

Coordinator, Office of the Dean of Students
University of Tennessee - Knoxville

Queena Hoang

Assistant Center Director

University of Southern California

Michael Lemus

First Year Academic Counselor, College of Agricultural and Environmental Sciences

Dean's Office

University of California Davis

Isabella Villacampa

Assistant Director for International Student Engagement

New York University

Inclusion

Ufuoma Abiola

Associate Director, Academic Affairs and Advising

University of Pennsylvania

Laura Bohorquez

Undocumented Student Program Coordinator
University of Maryland

Jaelyn Coates

Graduate Student

Colorado State University

Brian Richardson Jr.

Assistant Director for Diversity and Inclusion
Indiana University

Diana Valdivia

Undocumented Student Services Coordinator
UC Santa Barbara

Innovation

Michael Drucker

House Advisor and Assistant Director for Residential Life

Vassar College

Lauren Oliver

Assistant Director, Residential Education
Dartmouth College

Lucia Pfizenmaier

Student Success Coordinator
Binghamton University

Amy Schlichting

Health Educator
Doane University

Lea Staedtler

Senior Career Coach for Humanities
Earlham College

Inquiry

Brenda Anderson Wadley

Coordinator, Student Assistance
University of Arizona

Missy Dominguez

Program Manager for Student Engagement and Activities
University of Washington Bothell

Chris Hoppe

Associate Director of Campus Recreation and Outdoor Program Manager
Eastern Washington University

Norma López

Doctoral Student and Research Assistant
Loyola University Chicago

Ricky Urgo

Graduate Student

Mississippi State University

Integrity

Brandon Brideau

Graduate Assistant
Fitchburg State University

Samantha Espana

Academic Advisor
University of Nevada, Reno

Ashley Pryor

Director – Social Change
The Ohio State University

Michelle Scali

Assistant Director, Office of Student Involvement
Southern New Hampshire University

Heather Stevens

Student Advocacy Coordinator
University of Miami

NASPA Foundation Awards

Channing Briggs Small Grants

2017 Fall Innovation Grants Winners

Doane University CONNECTIONS Program and Leadership Retreat for First Year First Generation College Students

Doane University

Grant Author: Wilma Jackson, Director of Multicultural Support Services, Doane University

Evaluating the Work of the Womxn of Worth Project

University of North Carolina at Chapel Hill

Grant Author: Clare Counihan, Program Coordinator, Carolina Women's Center/ Co-chair, (W) Curriculum and Assessment Committee, University of North Carolina at Chapel Hill EWU

Loot Camp Eastern Washington University

Grant Author: Jens Larson, Director for Marketing and Enrollment Services, Eastern Washington University

JOIN OUR LUNCH SESSION:

Tuesday, March 6th

12:20 PM — 1:10 PM

Convention Center 118B

LEARN MORE:

Visit us at booth #215

2018 NASPA CERTIFICATE PROGRAM IN STUDENT AFFAIRS LAW AND POLICY

June 4-8, 2018

The NASPA Certificate Program in Student Affairs Law and Policy is the only certificate program in the critical area of law and policy specifically crafted for the student affairs professional.

Hyatt Regency Clearwater Beach Resort
Clear Water Beach, FL

Application Deadline: April 2, 2018

bit.ly/2018lawcert

NASPA Foundation Pillars of the Profession

JOHN L. BLACKBURN DISTINGUISHED PILLARS

2018

Larry Ebbers

University Professor Emeritus,
Iowa State University

2018

Elizabeth M. Nuss

Former Vice President and Dean of Students,
Goucher College
Former Executive Director, NASPA

CLASS OF 2018

Mamta Accapadi

Vice President for Student Affairs
Rollins College

Tony Cawthon

Alumni Distinguished Professor
Clemson University

Paulette M. Dalpes

Vice President of Student Affairs
Community College of Aurora

W. Houston Dougharty

Vice President for Student Affairs
Hofstra University

Felice J. Dublon

President & Dean of Student Affairs
The School of the Art Institute of Chicago

Mary Jo Gonzales

Vice President of Student Affairs
Washington State University

Hampton Hopkins

President
Carolina College of Health Sciences

Tom Jackson Jr.

President
Black Hills State University

Sherry L. Mallory

Dean of Students, Revelle College
University of California, San Diego

Brian T. McCoy

Professor of Psychology
Nichols College

Kandy Mink Salas

Assistant Professor and Program Director
College Counseling and Student Development
Program
Azusa Pacific University

Denzil J. Suite

Vice President for Student Life
University of Washington

Annemarie Vaccaro

Associate Professor
University of Rhode Island

NASPA Foundation Pillars of the Profession

Class of 2017

Marilyn J. Amey
Teri Bump
Nancy P. Crimmin
Brian L. Haynes
John L. Hoffman
Frank R. Lamas
Harry Le Grande
Patrick G. Love
Ellen J. Neufeldt
Brett Perozzi
Judy K. Sakaki
Frank D. Sánchez

Class of 2016

Peggy Burke
Les Cook
Jody Donovan
Lisa Erwin
Charles Fey
Lori Ideta
Berenecia Johnson
Eanes
Ken Kelly
Tisa Mason
Anna Ortiz
Bridgette O. Pregliasco
Greg Sawyer
Marc L. Wais
Richard Walker

Class of 2015

Kevin W. Bailey
Rosie P. Bingham
Kari Trexler Ellingson
Anna K. Gonzalez
Ellen T. Heffernan
Brent G. Paterson
J. Enrique Ramos R.
Richard E. Rossi
Melissa M. Vito
Vernon A. Wall
Laura A. Wankel
Jeanine A. Ward-Roof

Class of 2014

Margaret Balistreri-Clarke
Delight Champagne
Magdalena H. de la Teja
Richard E. Hoover
Helen Matusow-Ayres
Timothy Millerick
Debra Moriarty
Richard H. Mullendore
Lori M. Reesor
Gregory Roberts
M.L. "Cissy" Petty
Mark Shanley
Eugene L. Zdziarski, II

Class of 2013

Peg L. Blake
Joe Buchanan
Barbara Fienman
Jill Halvaks
Edward H. Hammond
Shaun R. Harper
Robert D. Kelly
Robert N. Page
Mary Skorheim
Sharyn Slavin Miller
James D. Studer
Victor R. Yanitelli

Class of 2012

Marilee Bresciani
Mary Coburn
Lyle Gohn
Enrique Iglesias Hidalgo
Randy Hyman
Levester Johnson
Gage Paine
Sandy Hubler Scherrens
Edward Spencer
Brian Sullivan
Patricia Telles-Irvin
Charlotte Tullios
Carol Wiggins

Class of 2011

William Banis
Charlotte Gaylord Burgess
Michael J. Cuyjet
Margaret A. Healy
Joan Kindie
Phyllis L. Mable
James E. Moore
Steven S. Neilson
Penny Rue
Robert H. Shaffer
Gail Short Hanson
Bette Simmons
Jim Thorius

Class of 2010

Stan Carpenter
Mary K. Desler
Diana M. Doyle
Robert M. Gatti
Thomas L. Hill
George S. McClellan
Wanda L. Mercer
Thomas B. Robinson
Mary Beth Snyder
Eliseo "Cheo" Torres
Jo Anne J. Trow
Howard S. Wang
Janet C. Winniford

Class of 2009

Jill E. Carnaghi
Arthur A. Constantino
Thomas M. Crady
William J. Flannagan
Brian O. Hemphill
Zenobia L. Hikes*
Susan Hunter Hancock
Carmen A. Jordan-Cox
Robert J. Naples
Thomas C. Shandley
Lisa J. Waits
Lori S. White
Patricia A. Whitely

Class of 2008

Judith A. Albin
Renee Barnett Terry
Larry G. Benedict
John C. Cernech
Kathleen P. Cramer
Michael Dannells
Jackie Gribbons
Raymond P. Heath
Arthur R. Jackson
Barbara C. Jones
Richard P. Keeling
Kurt J. Keppler
Dorothy A. Knoll
Ronni L. Sanlo

Class of 2007

Sara A. Boatman
Margaret A. Jablonski
William L. Kibler
James R. Kitchen
Gary Kleemann
Bob Leach
Frances Lucas
Prakash Matthew
Fred W. Rhodes
Dwight L. Rideout
J. Michael Segawa
Janet E. Walbert
Jamie Washington

Class of 2006

Frank P. Ardaiolo
Patricia E. Askew
James A. Griesen
Ronald R. Kopita
Sheila Murphy
William L. Riley
Paula M. Rooney
Anthony R. Ross
C. Carney Strange
Patricia S. Terrell

Class of 2005

Donald Blumenthal
Cynthia Cherrey
Cynthia Forrest
Kent Gardner
Tom Goodale
Harold Holmes
Johan Madson
Kathleen Manning
Richard McKaig
Dennis Pruitt
Joy Smith
Margie Van Vooren
George Wallman
Ed Whipple

Class of 2004

Susan Adams
Dennis Black
Johnetta Cross Brazzell
Dean Bresciani
Evelyn Clements
Henry Gee
Babara Henley
Michael Jackson
Kevin Kruger
Linda Kuk
Thomas Miller
Dennis Murphy
Karen Pennington
Larry Roper
Alvin Tagomori
Jack Warner
Sue Weitz
Lee Wilcox

Class of 2003

Almeda Jacks
Cherry Callahan
Hazel Scott
Barbara Hollman
Shannon Ellis
Saunie Taylor
Theresa Powell
Myrtis Powell
Sandy McClean
Keith Miser
Larry Dietz
Don Adams
J. Harrison Morson
Larry Moneta
Dennis Golden
Penny Wills
James Hurst
Kevin Duffy
John Gavigan
Don Howard
Karen Rigg
Sandra Matsui

Class of 2002

Amefil Agbayani
Timothy Brooks
Marsha Duncan
Gwendolyn J. Dungy
Hal Gin
Elizabeth Griego
William Griffith
Sharon Justice
James Kuder
Don Mills
Mikell O'Donnell
Frederick Preston
Nancy Scott
Barbara Snyder
Alan Yang

Class of 2001

Barbara E. Bender
William R. Butler
James E. Caswell
Jon Dalton
Ursula Delworth
Larry H. Ebberts
Donald D. Gehring
Anne E. Golseth
Suzanne E. Gordon
John J. Koldus, III
Susan R. Komives
George Kuh
Gary Pavela
John Schuh
James E. Scott
Caryl Kelley Smith
Richard Stenard
Harvey Welch, Jr.

Class of 2000

David A. Ambler
Margaret J. Barr
Ronald Beer
Doris M. Ching
Joan Claar
Tom Dutton
Richard J. Correnti
James Lyons
Donald R. Moore
Dudley B. Woodard

Class of 1999

James R. Appleton
John W. Beatty
John L. Blackburn
Channing Briggs
Judy Chambers
Robert H. Ewalt
Billy D. Jellison
Alice Manicur
Jesse Marks
Wilma Minton
Elizabeth Nuss
Chester Peters
James Rhatigan
Arthur Sandeen
Laurence Smith
Emily Taylor
William (Bud) Thomas
John R. Webb
Gary E. Widmar
D. Parker Young
George Young

** Awarded posthumously*

Focus On Creating Extraordinary Experiences

WE'LL TAKE CARE OF THE REST

The Co-Curricular Opportunity Builder

- + Build, promote & automate co-curricular opportunities.
- + Encourage students to engage in experiential learning.
- + Define, track & demonstrate the skills learned through involvement.

Introducing the newest product from presence

Friday & Saturday Schedule

FRIDAY	SATURDAY	1:00 PM - 4:00 PM
7:00 AM - 6:00 PM	7:00 AM - 6:00 PM	2018-2019 NASPA Board of Directors Meeting <i>Courtyard Marriott, Salon I/II</i>
Sensory Area/Quiet Space Open <i>Convention Center, Concourse Outside Hall E</i>	Sensory Area/Quiet Space Open <i>Convention Center, Concourse Outside Hall E</i>	Half-day Pre-conference Programs <i>Various Locations</i>
7:00 AM - 5:00 PM	7:00 AM - 5:00 PM	1:30 PM - 3:30 PM
AUCCCD Board of Directors Meeting <i>Sheraton Philadelphia Downtown, Salon 10</i>	AUCCCD Board of Directors Meeting <i>Sheraton Philadelphia Downtown, Salon 10</i>	NASPA Foundation Board Meeting <i>Sheraton Philadelphia Downtown, Independence Ballroom B</i>
8:30 AM - 5:00 PM	First-time Attendee Lounge Open <i>Convention Center, Concourse Outside Hall E</i>	2:00 PM - 4:00 PM
NASPA Board of Directors Meeting <i>Courtyard Marriott, Salon I/II</i>	Volunteer Check-In Open <i>Convention Center, Broad Street Atrium</i>	2017 Penn GSE-NASPA Institute for Higher Education's Future Follow-up Session <i>Marriott Downtown, 307</i>
12:00 PM - 1:00 PM	7:30 AM - 5:00 PM	4:00 PM - 5:30 PM
NASPA Board of Directors Lunch <i>Courtyard Marriott, Salon III</i>	Registration Open <i>Convention Center, Broad Street Atrium</i>	Knowledge Community Chair/Co-chair and Regional Knowledge Community Coordinator Leadership Meeting <i>Convention Center, 112 B</i>
3:00 PM - 4:00 PM	7:30 AM - 8:30 AM	4:00 PM - 5:00 PM
2018 NASPA Conference Leadership Committee Meeting <i>Courtyard Marriott, Salon III</i>	2018 NASPA Local Arrangements Committee Breakfast <i>Marriott Downtown, Salon B</i>	Foundation Donor Reception <i>Sheraton Philadelphia Downtown, Liberty Ballroom C</i>
4:00 PM - 7:00 PM	8:00 AM - 5:00 PM	4:30 PM - 6:00 PM
Registration Open <i>Convention Center, Broad Street Atrium</i>	Bookstore Open <i>Convention Center, Broad Street Atrium</i>	International Symposium Opening Session and Keynote (additional registration required) <i>Sheraton Philadelphia, Ballroom A</i>
4:00 PM - 6:00 PM	8:30 AM - 3:00 PM	6:00 PM - 8:00 PM
Undergraduate Student Conference Committee & Facilitator Meeting <i>Courtyard Marriott, Salon IV</i>	New Knowledge Community Leader Orientation <i>Convention Center, 112 B</i>	African American Knowledge Community Leadership Team Meeting (by invitation) <i>Courtyard Marriott, Logan</i>
	8:30 AM - 12:00 PM	6:30 PM - 7:30 PM
	NASPA Board of Directors Meeting <i>Courtyard Marriott, Salon I/II</i>	2018 International Symposium Opening Reception (additional registration required) <i>Sheraton Philadelphia Downtown, Liberty Ballroom B</i>
	8:30 AM - 9:30 AM	7:00 PM - 10:00 PM
	2018 NASPA Conference Leadership Committee Meeting & Breakfast <i>Convention Center, 111</i>	100th Anniversary Gala <i>National Constitution Center, 525 Arch St.</i>
	9:00 AM - 4:00 PM	
	Full-day Pre-conference Programs <i>Various Locations</i>	
	9:00 AM - 12:00 PM	
	Half-day Pre-conference Programs <i>Various Locations</i>	
	12:00 PM - 5:00 PM	
	VPSA Lounge Open <i>Convention Center, 112 A</i>	
	12:00 PM - 1:00 PM	
	NASPA Board of Directors Lunch <i>Courtyard Marriott, Salon III</i>	

Bring the Whole Campus Together with Today's Most Powerful Student Engagement Platform

Give your campus the most extensive set of community engagement tools available, including your own branded mobile app, in-depth event planning and attendance tracking, drag-and-drop email and web design, instantly available data reports, and much more — all in one place.

“It's been really impressive how responsive the company has been to building new features for us.”

Sara Bayerl, RIT Student Affairs (Learn more at Sara's presentation, March 6th 10:10am, Room 119B)

Membership
Management

Events
Management

Messaging

Directory

Email
Marketing

Payments

Analytics

Website
Builder

Surveys,
Forms & Polls

Reports

Event
Mobile App

Attendance
Tracking

Files Sharing

Finance &
Budgeting

Meeting
Scheduling

Room
Reservations

Gamification

Mentorship

Discussion
Feeds

Stores

10 Years Serving Campuses Worldwide

sales@campusgroups.com

(646) 797-3161

campusgroups.com

FULL DAY PRE-CONFERENCE WORKSHOPS 9:00 AM – 4:00 PM

PC 03A Small Colleges and Universities: Opportunities and Challenges for Vice Presidents for Student Affairs

Convention Center, 113 C

Debbie Heida, *Berry College*

Meg Nowak, *Hartwick College*

Sarah Westfall, *Kalamazoo College*

Russell Wigginton, *Rhodes College*

Sandy Olson-Loy, *University of Minnesota-Morris*

Small college and university vice presidents for student affairs have always worn many hats, juggled many roles, and moved fluidly within their institutions to advocate for students and create programs and services to ensure student success. The growing complexity and institutional management, compliance, and attention to educational outcomes continues to challenge our daily work. Experts will guide conversations exploring institutional leadership, response to campus incidents, and flexibility in changing roles.

PC 04 Cultural Competence for Social Justice: A Model for Creating Inclusive Campus Communities

Marriott Downtown, Salon A

Marta Esquilin, *Rutgers University-Newark*

Diane Goodman, *Consultant*

Cultural competency has become a widely discussed topic. Moving beyond simply discussing cultural differences, presenters will share the Cultural Competency for Social Justice (CCSJ) model which aims to create more inclusive environments by addressing dynamics of power, privilege, and inequality. This experiential session will enhance participants' cultural competency and engage them in guided reflection about how to transform their campuses to better serve students from all backgrounds and address issues of inequity.

PC 04A An Interactive Introduction to Design Thinking

Convention Center, 120 B

Gregory Bish, *Gordon College*

Eileen Hulme, *Azusa Pacific University*

David Groom, *California Polytechnic State University*

Student services professionals continue to face the challenge of reimagining and redesigning their programs and services. During this session, participants will explore the design thinking process and the tools needed to move beyond traditional surface level changes. This interactive presentation will provide hands-on activities to teach the fundamentals of the process including empathizing, defining, ideating, and prototyping. Participants will leave prepared to lead their departments in meaningful change processes.

PC 05 Director to AVP: Advice to Aspiring AVPs

Convention Center, 109 B

Erik Kneubuehl, *East Carolina University*

Keegan Nichols, *Arkansas Tech University*

Jennifer Pickard, *University of Arizona*

Romando Nash, *San Jose State University*

Amy Pennington, *Arkansas Tech University*

As student affairs educators, the role of the assistant/associate vice president is critical to advancing the profession. This session will cover four primary topics crucial for those who aspire to become an AVP. Through professional development advice, the session will focus on the skills and experience needed to be successful as an AVP. Geared towards those who aspire to be AVPs, the day will be split between topic areas and open discussion.

PC 06 Game Design for Student Success: Creating Pathways to Mastery through College to Career

Convention Center, 110 A

Candis Best, *Concordia University-Portland*

There are many parallels between the "gamer's journey" and the student journey in higher education. Participants will explore the deliberate strategies game designers use to keep players hooked and learn how to apply them to campus-based student success plans. The presenter will engage participants with interactive activities using game design principles to organize existing resources in ways that create student pathways to successful outcomes. Participants will leave with strategies to incorporate game design in their work.

PC 07 Student Affairs Director Competency Development

Convention Center, 111 B

Heidi Pettyjohn, *University of Cincinnati*

Lauren Clark, *University of Cincinnati*

Debra Merchant, *University of Cincinnati*

Angela Fitzpatrick, *University of Cincinnati*

Katherine Vance, *University of Cincinnati*

William Neater, *Thomas More College*

Portia Watkins, *University of Cincinnati*

Zachary Shirley, *University of Cincinnati*

Successful transition to director roles often requires skills that are rarely formally taught, leaving new directors surprised by the challenges of their role. To help proactively cultivate those skills in developing staff, a leadership development group at Univ. of Cincinnati created a set of Student Affairs Director Competencies and an associated self-assessment. Participants will spend the day creating a professional development action plan based on the rubric, self-assessment, and feedback from peers and presenters.

PC 07A Supervision Across Racial Identities: Tools for Identity Conscious Practices

Convention Center, 120 C

Robert Brown, *Northwestern University*

Shruti Desai, *McKendree University*

Craig Elliott, *Samuel Merritt University*

Most student affairs professionals supervise at some point in their career, but rarely receive skill building around supervision and management. Professional development is often focused on skill building in functional areas yet often ignores the lived experiences of microaggressions, discrimination, and hostility in the workplace that prevent learning and growth. This full day workshop will seek to redefine supervision to include skill building, learning new framework, and a shift to identity sensitive supervision utilizing an identity-conscious framework.

MORNING HALF-DAY PRECONFERENCE WORKSHOPS 9:00 AM – 12:00 PM

PC 08 Leading with Purpose: Developing and Implementing Frameworks for Culture Center Success

Convention Center, 113 A

Gena Flynn, *Northern Illinois University*

Talia Carroll, *University of Northern Colorado*

The need for and influence of culture centers is growing. The current socio-political climate identifies identity spaces as safe havens where historically marginalized and underserved students frequent. It is becoming increasingly important for centers to clarify their mission, vision, and values, as well as revisit their purpose and best approaches to supporting core constituents. This workshop will provide attendees with opportunities to actively engage in dialogue and activities with colleagues to fortify the work done by culture center leaders.

PC 09 Bending the Arc: Community Foundations for Positive Transformation

Convention Center, 109 A

DeLa Dos, *Emory University*

Aysha Daniels, *University of West Georgia*

As disagreements and interpersonal divides continue to grow, student affairs professionals are frequently charged with identifying strategies to translate espoused values of equity, inclusion, and justice into tangible results. This pre-conference is designed to develop the capacity of attendees to create opportunities for effective interpersonal engagement in a manner that enables the beneficial aspects of conflict to support the development of individuals, thus contributing to (pro)actively bending the moral arc of the universe towards justice.

PC 10 Doing the Work on Purpose: Centering QTSOC Experiences in Student Affairs Practice

Convention Center, 121 A

Jason Wallace, *University of Georgia*

Meg Evans, *University of Georgia*

Even in our best efforts, student affairs practitioners often overlook and neglect the needs of queer and trans students of color (QTSOC) on our campuses. Presenters will provide practical tips to better serve QTSOC, within various units in student affairs. Additionally, presenters will provide context around their experiences working with QTSOC underlining the importance of centering this population in your philosophy and praxis to better serve the needs of all students.

PC 11 Strategies for Higher Education Professionals' Career Development: Managing Searches, Transitions, and Cultures

Convention Center, 121 C

Theodore Kruse, *American University of Kuwait*

Nicole Dalberto, *Drexel University*

Nkenge Ransom-Friday, *SIT Study Abroad/World Learning*

Jeffrey Neuhouser, *Earlham College*

What are your career aspirations? How will you achieve them? Presenters will guide professionals through impactful and necessary strategies for career enhancement. Without consideration of personal criteria of skills, education, experience and preferences, professionals can end up in organizations/roles that are unfulfilling. Using an evaluation of external factors (cultures, markets, etc.), self-reflection practices, and strategic search processes, participants will develop a comprehensive strategy to manage their ongoing career development.

PC 12 Creating Educational Environments that Nurture Post-Traumatic Growth in Students

Convention Center, 122 A

Pamela Larde, *Mercer University*

Participants will be introduced the concept of post-traumatic growth, as well as understand research-driven strategies designed to support, advocate for, and empower students who are managing traumatic or distressed home and family environments. Results are focused on how student affairs professionals can implement strategies and impart coping skills that nurture post-traumatic growth, helping students better integrate into the educational environment and advance to college while managing current or past traumatic experiences.

PC 13 Exploring Problems in Student Affairs Across Functional Areas: Using Case Studies to Relate Theory to Practice

Convention Center, 122 B

Stacy Jacob, *Slippery Rock University of Pennsylvania*

Molly Mistretta, *Slippery Rock University of Pennsylvania*

Two authors of *Complex Cases in Student Affairs: Preparing Early Career Professionals for Practice* (Routledge, 2018) will teach workshop attendees how to work through problems in the field through the use of cases' illustrating how to link theory to practice and develop theory based solutions to problems. The workshop is for practitioners in charge of staff training, faculty, and graduate students who want to learn how to put the theories they have learned to use.

AFTERNOON HALF-DAY PRECONFERENCE WORKSHOPS

1:00 PM – 4:00 PM

PC 14 Navigating Student Activism, Leadership, and Civic Education Around the Country

Convention Center, 109 A

Amy Ackerman, *University of Virginia*

Rodney Prad, *Temple University*

Sean Hutchinson, *La Salle University*

The need for civic learning and democratic engagement at higher education institutions is more important than ever. Presenters will address the elements of developing a civic-minded institution and how they can be enhanced at various types of colleges and universities. Participants will conduct a review of their own institution. A panel comprised of professionals from the area will share perspectives on how their institutions and offices are navigating these topics and responding to current events.

PC 14A Faith Over Fear 2.0: Examining the Intersectionality of Christian Identity and Student Affairs Culture Among Student Affairs Professionals

Convention Center, 113 B

Raphael Moffett, *Texas Southern University*

Lamar Hylton, *Kent State University*

Joshua Busby, *Langston University*

Presenters will expand the conversation on how spirituality, from a Christian lens, informs the work of student affairs professionals. Participants will discuss (1) is it right to try to integrate my faith with my role on campus; (2) if so, how can I authentically live my Christian values and principles in a secular workplace? (3) can I reconcile my faith based convictions with the culture of student affairs. (4) how do I have a positive impact on students and colleagues who may have opposing viewpoints?

PC 16 Roundtable on Diversity and Equity: Envisioning Our Work Ahead During Challenging Times

Convention Center, 121 A

Monroe France, *New York University*

Corlisse Thomas, *Rutgers University-Newark*

Leah Lattimore, *New York University*

Marcella Runell Hall, *Mount Holyoke College*

Felicia McGinty, *Rutgers University*

Join seasoned diversity and senior student affairs educators for a Roundtable on Diversity and Equity! Participants will reflect on the ways the current national and global political landscape, the rise of white nationalism and supremacy, the increase in campus activism and crisis situations is impacting our work; institutional policies and practices; our professional roles and responsibilities; our leadership and our own values. Participants will have the opportunity to engage in an interactive, real and authentic dialogues.

PC 17 A Step-by-Step Guide to Co-Curricular Mapping

Convention Center, 121 C

Adam Peck, *Stephen F Austin State University*

Kate Griffin, *Campus Labs*

Ted Elling, *University of North Carolina at Charlotte*

Anna Liza Garcia, *California State University-Dominguez Hills*

Learning does not take place in discrete and isolated episodes. In student affairs, however, the way that many approach assessment does not reflect this understanding. Our approach fails to capture students' learning over time or demonstrate how it connects to their academic learning. Many have suggested that co-curricular mapping is a way to address these issues - but few know how to approach it. Presenters will provide simple, step-by-step instructions for constructing co-curricular maps.

PC 18 Transforming Orientation, Transition and Retention Programs to Support the Success of All Students

Convention Center, 122 A

Joyce Holl, *Association for Orientation, Transition, and Retention*

Quincy Spencer, *University of Arkansas*

In order to develop a successful orientation, transition, and retention (OTR) strategy, student affairs educators must identify the challenges and issues that need to be addressed in OTR programming. Presenters will focus on the development and delivery of programs and learning experiences during student transitions. The presenters will introduce evidence-based practices, including research and assessment findings to guide OTR practice, and participants will develop an action plan to address these issues.

PC 19 Greek 101: A Primer for Non-affiliated VPSAs Supervising Fraternity and Sorority Life

Convention Center, 122 B

Kathryn Cavins-Tull, *Texas Christian University*

Bernard Schulz, *East Carolina University*

Jeffrey Waple, *Southern Illinois University Edwardsville*

Janna Basler, *University of Missouri-Columbia*

There are many roads to the position of Chief Student Affairs Officer and many leaders get into these roles without a background in fraternity and sorority life. Understanding that fraternity and sorority life can serve as a great asset and a significant liability to a campus, those who lead should have some working knowledge of structures, systems, and support to help them in their responsibilities. This workshop will do just that!

PC 19A When Keeping It Real Goes Right: Lessons Learned from Political, Media and Litigation Sagas

Convention Center, 113 A

Jason Laker, *San Jose State University*

Rickey Hall, *University of Washington*

"Politics" in our field and institutions tends to reference interpersonal dramas and dilemmas of working in a bureaucratic hierarchy. Most messy situations are short-lived and resolved through resilience, patience and support. But, some are shocking and potentially ruinous. A Chief Diversity Officer whose office was defunded by the State Legislature; and a former VPSA and current professor who blew the whistle on a sexual harassment cover-up each lived to share their stories and lessons learned.

Earn your Master of Arts in Higher Education

Do you want to advance your career working with students on a college campus? Whether it's coaching, student activities, multicultural programs, academic advising, admissions or residence life—Messiah College's **online master's degree in higher education** will prepare you for a meaningful career in a college or university setting.

- Choose from specialized concentrations in **academic support, college athletics leadership, strategic leadership, student affairs** or an individualized concentration.
- Majority of courses are online with optional hybrid classes.
- Experience engaging, innovative courses taught by accomplished, committed faculty.
- Graduate assistantship opportunities are available.

Experience the academic distinction of a nationally ranked Christian college.

Discover if you qualify for a tuition discount at messiah.edu/graddiscounts

MESSIAH COLLEGE

see anew

APPLY TODAY

717-796-5061
messiah.edu/highered

Online | Flexible | Affordable

Your students, by the numbers:

83%

Are satisfied with their experience at their institution

85%

Believe their institution is a safe place for students

72%

Have felt challenged to think more broadly about diverse issues

74%

Said their academic advisor took interest in their progress toward graduation

90%

Report housing experience contributed positively to academic performance

73%

Feel their college union is a student-oriented facility

DON'T GUESS. ASSESS.

For a lot of students, their college career will be built on answers—the right answer, the wrong answer, a half-answer, and maybe even the occasional sarcastic one—and program improvement is no different. But how do you make sure you're getting the answers you need to make the best decisions for your program?

Benchworks Assessments for student affairs programs are **research-based, professionally developed, validated** and **continuously improved**. In other words, they ask the right questions to inform the decisions you make for your program.

To learn more, **visit us at skyfactor.com** and "Request A Demo" today.

Sunday Schedule

7:00 AM - 5:00 PM	9:00 AM - 4:00 PM	12:00 PM - 7:00 PM
First-time Attendee Lounge Open <i>Convention Center, Concourse Outside Hall E</i>	Full-day Pre-conference Programs <i>Various Locations</i>	Counseling and Training on the School-related Gender-based Violence <i>Marriott Downtown, 301</i>
7:30 AM - 5:00 PM	9:00 AM - 12:00 PM	12:00 PM - 5:00 PM
Registration Open <i>Convention Center, Broad Street Atrium</i>	Half-day Pre-conference Programs <i>Various Locations</i>	Inclusive Supervision in Student Affairs Data Collection <i>Convention Center, Table Next to FTA Lounge</i>
Volunteer Check-In Open <i>Convention Center, Broad Street Atrium</i>	Undocumented Immigrants and Allies Knowledge Community Leadership Team Orientation & Meeting <i>Marriott Downtown, Salon I</i>	12:00 PM - 4:00 PM
7:00 AM - 3:00 PM	9:30 AM - 1:00 PM	NASPA Doctoral Seminar <i>Loews, Congress C, 4th Floor</i>
Sensory Space/Quiet Area Available <i>Convention Center, Concourse Outside Hall E</i>	Indigenous Peoples Knowledge Community Closed Leadership Team Meeting <i>Sheraton Philadelphia Downtown, Freedom Ballroom F</i>	12:00 PM - 3:00 PM
7:30 AM - 12:00 PM	10:00 AM - 3:00 PM	Emerging Leadership Academy Orientation and Lunch <i>Loews, Jefferson Boardroom, 3rd Floor</i>
Foundation Board Meeting <i>Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom</i>	Gender and Sexuality Knowledge Community Leadership Team Meeting <i>Loews, Washington C, 3rd Floor</i>	12:00 PM - 1:00 PM
8:00 AM - 11:00 PM	Student Leadership Programs Knowledge Community Leadership Retreat/Meeting <i>Sheraton Philadelphia Downtown, Salon 5/6</i>	NASPA Board & Sponsor Reception <i>Marriott Downtown, Presidential Suite</i>
12-step Program Space Available <i>The Aloft Hotel, Exchange Room</i>	10:00 AM - 12:00 PM	NASPA Region IV-W New Member Board Orientation <i>Loews, Congress A/B, 4th Floor</i>
APLU Council on Student Affairs Executive Committee Meeting <i>Marriott Downtown, Salon K</i>	Faculty Council Board Meeting <i>Sheraton Philadelphia Downtown, Freedom Ballroom E</i>	1:00 PM - 4:00 PM
8:00 AM - 5:00 PM	Spirituality and Religion in Higher Education Knowledge Community Leadership Team Meeting <i>Marriott Downtown, 304</i>	Case Study Competition <i>Courtyard Marriott, Logan</i>
Bookstore Open <i>Convention Center, Broad Street Atrium</i>	10:00 AM - 11:30 AM	Half-day Pre-conference Programs <i>Various Locations</i>
Presenter Ready Room Open <i>Convention Center, 109 A</i>	Public Policy Division Meeting <i>Sheraton Philadelphia Downtown, Franklin Room</i>	Student Affairs Assessment Leaders (SAAL) Member Meeting <i>Convention Center, 110 A</i>
8:00 AM - 4:00 PM	10:30 AM - 2:00 PM	
VPSA Lounge Open <i>Convention Center, 112 A</i>	JASPA Leadership Meeting <i>Marriott Downtown, 302/303</i>	
8:00 AM - 12:00 PM	11:00 AM - 4:00 PM	
Student Affairs Assessment Leaders (SAAL) Board of Directors Meeting <i>Convention Center, 110 A</i>	New Professionals & Graduate Students Knowledge Community Leadership Team Meeting <i>Marriott Downtown, 307</i>	
8:00 AM - 11:00 AM	11:30 AM - 1:00 PM	
APLU Council on Student Affairs Executive Committee Meeting <i>Marriott Downtown, Salon K</i>	Equity, Inclusion, and Social Justice Division Lunch <i>Marriott Downtown, 306</i>	
8:00 AM - 9:00 AM		
2018 NASPA Conference Leadership Committee Meeting and Breakfast <i>Convention Center, 111 A</i>		
8:30 AM - 10:30 AM		
JASPA Mass <i>Marriott Downtown, Salon J</i>		

1:00 PM - 3:00 PM

Center for First-generation Student Success Advocacy Group Meeting

Sheraton Philadelphia Downtown, Franklin Room

Adult Learner and Students with Children Knowledge Community Leadership Meeting

Marriott Downtown, 304

Asian Pacific Islanders Knowledge Community Leadership Team Meeting

Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom

NASPA Advisory Services Reviewer Meeting (invite only)

Courtyard Marriott, Rittenhouse

NASPA Region I Advisory Board Meeting

Marriott Downtown, Salon G

NASPA Region II Advisory Board Meeting

Marriott Downtown, Salon K

NASPA Region III Advisory Board Meeting

Marriott Downtown, Salon H

NASPA Region IV-E Advisory Board Meeting

Marriott Downtown, Salon J

NASPA Region IV-W Advisory Board Meeting

Loews, Congress A/B, 4th Floor

NASPA Region V Advisory Board Meeting

Marriott Downtown, Salon L

NASPA Region VI Advisory Board Meeting

Marriott Downtown, Salon I

1:15 PM - 2:30 PM

Graduate Student Town Hall

Convention Center, 114

2:00 PM - 4:00 PM

NASPA Journal About Women in Higher Education Board Meeting

Sheraton Philadelphia Downtown, Freedom Ballroom F

2:30 PM - 4:30 PM

MultiRacial Knowledge Community Leadership Team Meeting

Sheraton Philadelphia Downtown, Independence Ballroom A

2:30 PM - 3:30 PM

Wellness Activity: Back on My Feet Run/Walk (open to all, no charge)

Marriott Downtown, Main Lobby of Hotel gather by 2:15 PM

3:00 PM - 4:00 PM

2018 NASPA Region II Conference Planning Committee Meeting

Marriott Downtown, Salon K

2019 Conference Leadership Committee Meeting

Marriott Downtown, 302/303

First-time Faculty Attendee Meeting

Sheraton Philadelphia Downtown, Franklin Room

First-time Attendee Orientation—Mid-Level and Seasoned Professionals

Marriott Downtown, Franklin 5/6/7

First-time Attendee Orientation—New Professionals, Graduate & Undergraduate Students

Convention Center, 114

NASPA Region II KC Coordinators Meeting

Marriott Downtown, Franklin 8

NASPA Region III Summer Symposium Meeting

Marriott Downtown, Franklin 10

NASPA Region II KC Coordinators Meeting

Marriott Downtown, Franklin 8

2018 Region II Conference Planning Committee

Marriott Downtown, Salon K

3:15 PM - 4:15 PM

Fraternity and Sorority Knowledge Community Leadership Meeting

Marriott Downtown, Salon I

4:00 PM - 6:00 PM

New Professionals & Graduate Students Knowledge Community Research Team

Marriott Downtown, Salon J

4:00 PM - 4:30 PM

Asian Pacific Islanders Knowledge Community New Member Orientation

Convention Center, 112 B

5:00 PM - 7:00 PM

Opening Session

Convention Center, Hall D

7:00 PM - 9:00 PM

Opening Reception

Convention Center, Terrace Ballroom

8:00 PM - 9:30 PM

UConn Reception

Marriott Downtown, Franklin 9

8:00 PM - 9:00 PM

Reception for the Semester at Sea Family and Friends

Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom

9:00 PM - 11:00 PM

African American Men's and Women's Reception

Marriott Downtown, Salon G-L

FULL-DAY PRE-CONFERENCE WORKSHOPS
9:00 AM – 4:00 PM

PC 20 African American Men's Summit

Convention Center, 113 A

Robert Page, Metropolitan Community College-Kansas City

Kevin Bailey, University of North Carolina at Charlotte

Wm. Gregory Sawyer, California State University-Channels Islands

Ainsley Carry, University of Southern California

Jamie Washington, Washington Consulting Group

Anthony Ross, Metropolitan Community College-Penn Valley

James Norfleet, Spelman Johnson Search Group

Robert Mock, Johnson & Wales University-Charlotte

Through an interactive and engaging experience based around identified competencies, individual practitioners will be able to participate in areas that help guide their own development needs around the various opportunities that are afforded to them. The Summit will provide participants with an assessment of their goals and a starting point for their personal and professional plan for their career.

PC 21 African American Women's Summit

Convention Center, 113 B

Danita Brown Young, University of Illinois at Urbana-Champaign

Danielle Davis, Texas A & M University-Commerce

Bettina Shuford, University of North Carolina at Chapel Hill

Carmen Taylor, California State University-Long Beach

Nicole West, University of South Florida

Crasha Townsend, Northwest Nazarene College

Juliana Mosley, Lincoln University

Bernadette Buchanan, Texas Lutheran University

Taxing work and personal responsibilities as well as demanding macro (i.e. affordability, accessibility, and demographics) and micro (i.e. mental health, sexual misconduct, and campus climate) challenges facing higher education are just a few factors that impact the health and well-being of African American women administrators on a daily basis. This interactive summit allows participants to engage one another, panelists, and facilitators through small and large group forums led by senior-level administrators.

PC 22 NASPA Vice Presidents for Student Affairs Institute

Courtyard Marriott, Junipers Ballroom

Kevin Kruger, NASPA

Michele Murray, College of the Holy Cross

Monica Nixon, Saint Joseph's University

Myron Pope, University of Central Oklahoma

Denzil Suite, University of Washington

Amelia Parnell, NASPA

Carolyn Livingston, Carleton College

Dennis Pruitt, University of South Carolina

Lisa Cooper Wilkins, San Joaquin Delta College

Jeffrey C. Sun, University of Louisville

The NASPA Vice Presidents for Student Affairs Institute gathers VPSAs (or the equivalent) for a full day of interactive sessions and guided discussions relevant for executive-level institutional leaders responsible for navigating today's rapidly changing, indeed tumultuous, higher education environment.

PC 23 AVP Pre-Conference: Leading from the Unique Role of the AVP

Convention Center, 109 B

Angela Chong, The College of New Jersey

Darryl Holloman, Georgia State University

Romando Nash, San Jose State University

Andre Fortune, The University of Texas at Arlington

AVPs serve a unique role in the student affairs organizational structure. They are viewed as both an executive level leader and a middle manager. The AVP Pre Con presenters will draw on both of these constructs utilizing AVP: Leading from the unique role of associate/assistant vice president for student affairs (Hecht & Pina, 2016). Participants are strongly encouraged to read the book ahead of time as a true value added component to the pre-conference.

PC 24 Transforming the Meeting: Creating, Empowering, and the Art of Hosting Socially Just Conversations

Convention Center, 111 B

Ken Schneck, Baldwin Wallace University

What if we stopped hiring expert diversity consultants? What if we stopped hiring speakers and dramatically transformed the endless loop of meetings that never result in action? This supremely interactive workshop will introduce participants to "The Art of Hosting," a paradigm shift of approach and activities that taps into the skills and knowledge of campus community members to (1) build the capacity to have difficult and meaningful conversations, and (2) create the change that desperately needs to happen on our campuses.

PC 25 Asian Pacific Islanders Promoting Educational eXcellence (APPEX)

Convention Center, 112 B

Kristen Wong, George Washington University-

Graduate School of Education & Human Development

Sue Ann Huang, Seattle University

Justin Hua, Georgia State University

Susan Huynh, New York University

Elaine Jessica Tamargo, University of California-Los Angeles

Peter Huu Tran, New York University

Tedd Vanadilok, Santa Clara University

Victoria Yu, Princeton University

APPEX is an interactive pre-conference session designed to cultivate the professional development of Asian and Pacific Islander (API) student affairs professionals in a multi-culturally competent and holistic context. In its twelfth year, presenters will focus on sustaining a pipeline for API graduate students, new professionals, and mid-level professionals by providing tools to guide their pathways and transitions. Presenters will also address current API issues related to leadership development, intersections of identities, and career growth.

PC 26 Discrimination, Not Just an Undergraduate Issue: Discriminatory Behavior Experienced at the Graduate and Professional Level

Offsite, University of Pennsylvania

Tammy Briant, Stetson University

Kathleen Hutnik, Lehigh University

Karen Salvemini, Lehigh University

Shaina Adams-El Guabli, University of Pennsylvania

Mimi Beck, University of Notre Dame

Jessica Bolker, University of Pennsylvania

Lisa Brandes, Yale University

Brittany Harris, Sierra Club

Administrators in graduate and professional school student affairs assist students who have experienced discrimination and are uniquely qualified to provide support and resources. This full-day pre-conference to be held at the University of Pennsylvania Graduate Student Center will allow student affairs professionals to discuss special considerations in supporting graduate and professional students who have experienced discrimination. Participants will also be encouraged to share best practices for consulting with faculty.

PC 28 Latinx/a/o Knowledge Community (LKC) Institute: The Bell for Community, Inspiration, and Action

Convention Center, 120 C

Delmy Lendof, *New York University*

Juan Matos, *Fordham University*

Angela Batista, *Champlain College*

Sara Mata, *University of Oklahoma*

Salvador Mena, *Rutgers University*

Tonantzin Oseguera, *California State University-Fullerton*

David Gomez, *Hostos Community College*

Terry Mena, *Lamar University*

Join this session opportunity which will inspire Latinx/a/o professionals and graduate students to consider future leadership roles including directors, vice presidents, chancellors, and presidents. Participants will develop a support network to aspiring Latinx/a/o student affairs leaders through interactive discussions about culturally relevant topics, leadership and career development, networking and fellowship opportunities among Latinx/a/o professionals working in different roles in higher education institutions around the country.

PC 29 New Professionals & Graduate Students Symposium

Convention Center, 121 A

Domonique Crosby, *Washington University in St Louis*

Brittany Bynum, *Washington University in St Louis*

The New Professionals and Graduate Students Symposium hosted by The New Professionals & Graduate Students Knowledge Community is an opportunity for this group to learn, share, network, and develop both personally and professionally. This opportunity allows new professionals and graduate students to draw on their first years of experience to improve their overall effectiveness, learn from others, as well as to develop personal awareness.

**MORNING HALF-DAY
PRE-CONFERENCE WORKSHOPS**

PC 30 Collaborative Solutions for Complex Problems: Preventing Disability Complaints on Your Campus

Marriott Downtown, 305

Neal Lipsitz, *College of the Holy Cross*

Eileen Berger, *Harvard University Graduate School of Education*

Michael Berger, *Simmons College*

During this session, a novel conceptual framework will be introduced, providing tools to promote efficient and effective delivery of disability services and in other areas of student affairs. The framework considers achievement, self-advocacy and socialization skills, institutional policy and campus cultural attitudes. Presenters will use a case study model to demonstrate how collaboration in student support - consisting of faculty, disability services, senior administration and parents/guardians-provides a best-practice approach to service delivery.

PC 33 Multiracial Students and Transracial Adoptees Finding Their Place in Racial Justice Activism

Convention Center, 115 B

Benjamin Beltran, *Trinity Washington University*

Nicholas Franco, *Eastern Washington University*

Hannah White, *University of Arizona*

Willa Kurland, *Seattle University*

Russell Nelson, *University of Vermont*

While student activism on college campuses is not new, there has been a resurgence of highly-publicized campaigns in recent years. Multiracial students can struggle to find their place in current racial justice movements. Content will be joined at the intersections of multiracial identity and student activism, integrating multiracial and transracial adoptee identity development. Ways in which monoracism and multiracial microaggressions can shape multiracial and transracial adoptees' placemaking in racial justice movements will also be addressed.

PC 34 Becoming an Individual & Institutional Advocate for First-generation College Students

Convention Center, 115 C

Brett Bruner, *Fort Hays State University*

Whitnee Boyd, *Texas Christian University*

Wendy Bruun, *Northern Arizona University*

Sarah Whitley, *NASPA*

A large proportion of college students identify as first-generation - 62 percent at all postsecondary institutions and 47 percent at four-year institutions. However, first-generation college students graduate with baccalaureate degrees at lower rates than their continuing-generation peers. This pre-conference workshop will focus on advocacy of first-generation college students at an institutional and individual level for student affairs professionals of all functional areas and at all levels within a college or university.

PC 35 Stories of Courage: Campus Safety and Violence Prevention

Convention Center, 116

Katie Treadwell, *University of Kansas*

Jonathon Hyde, *Louisiana State University*

Scott Peska, *Waubesa Community College*

Marc Ebelhar, *Georgia State University*

Kaitlin Logan Wimmer, *Creighton University*

As NASPA celebrates its 100th annual conference, the Campus Safety and Violence Prevention Knowledge Community recognizes the moments of crisis that shaped a century of student affairs leaders. Presenters will offer a historical look at campus safety and violence prevention initiatives, as well as commemorate lessons learned from the profession's most tragic days. Senior student affairs officers who led their campus through high-profile crises will offer reflections on their experience and lessons for navigating the changing nature of campus safety.

PC 36 Engaging Parents & Families in Supporting the Holistic Well-Being of Students

Convention Center, 117

Kimberly Sterritt, *The University of Alabama*

Raquel Cabral, *Florida Atlantic University*

Katie Treadwell, *University of Kansas*

Maureen Hawkins, *University of Central Florida*

When families entrust an institution with their student, they are commonly concerned about their general well-being and success. Campus safety, sexual and relationship violence, alcohol, and other drugs all contribute to the well-being of the student. Often institutions struggle with how to tackle these topics with families to better educate without increasing anxiety. Presenters will explore ways that institutions can communicate with and engage families to increase student safety and well-being.

**PC 37 Writing for Professional Publication:
A NASPA Journals-sponsored Intensive
Workshop**

Convention Center, 118 A

Amy Bergerson, *University of Utah*

Bridget Kelly, *Loyola University Chicago*

Melanie Lee, *University of Utah*

Art Munin, *University of Wisconsin-Oshkosh*

Writing for professional publication is an important and useful skill for student affairs practitioners, doctoral students, and faculty. This intensive writing workshop will introduce authors new to professional writing to the processes of writing for publication in professional journals. Primary goals for this workshop are helping emerging writers identify a topic, discover tools for facilitating the writing process, and understand the publication process. Participants engage in free writing during the workshop and will leave the session with a writing action plan.

**PC 38 Addressing Student Mental Health:
Understanding the Past in Order to Plan
for the Future**

Convention Center, 121 C

Richard Keeling, *Keeling & Associates, LLC*

Ruperto Perez, *The University of Alabama*

Suzanne Onorato, *University of Connecticut*

An understanding of the history and development of counseling services on college campuses can support leaders as they plan to address current and future mental health needs of students. Presenters will review the context that has led to today's counseling models. With this background, participants will work individually and collectively to create plans, informed by both panelists and peers, to address the student mental health needs that they see over the next five to ten years.

**PC 39 Further Exploring Technology's Role in
Student Affairs**

Convention Center, 122 A

Edmund Cabellon, *Bridgewater State University*

Joe Sabado, *University of California-Santa*

Barbara

Jeremiah Baumann, *Michigan Technological University*

Paul Schantz, *California State University-Northridge*

Josie Ahlquist, *Florida State University*

Tyneka Harris Coronado, *DePaul University*

Given technology's swift evolution and a lack of foundational education in most graduate preparatory programs, it is imperative we further explore technology's role and impact to student learning and staff development. Grounded in the latest research and ACPA/NASPA competencies, the presenters will highlight recommended practices for digital technology, website development, and marketing while sharing how best to navigate campus politics to positively impact student recruitment, engagement, and retention.

**PC 40 Bridging Relationships Across
Difference: Using Intergroup Dialogue
method to Cultivate Inclusive
Campuses**

Convention Center, 122 B

Dellareese Jackson, *Syracuse University*

Diane Romo, *Syracuse University*

Crafting campuses that are inclusive requires intentionality! This interactive workshop will demonstrate how Intergroup Dialogue methods can be put into practice across various university settings to incite meaningful inter-racial/ability/faith/gender/sexuality relationships and connections across campus. By completion of this session participants will walk away with tangible techniques, methods, practices, activities, and resources for increasing multicultural competencies of both staff and students.

**PC 40A Mind the Gap: Strategies for Bridging
Student and Academic Affairs**

Convention Center, 113 C

Dustin Grabsch, *Texas A&M University*

Lori Moore, *Texas A&M University*

Cynthia Hernandez, *Texas A&M University*

Katia Crawford, *Texas A&M University*

Darby Roberts, *Texas A&M University*

Malini Natarajarithnam, *Texas A&M University*

Student affairs' integration with academics is a necessity rather than just an expectation. We all have a role to play to bridge the gap between academic affairs and student affairs. Arguably this gap is one of the biggest inhibitors in developing campus environments that promote student success. Come ready to engage in meaningful dialogue with colleagues as we review the history of the gap, discuss cultural currencies, review the academic partnership continuum and share various frameworks in practice to ensure successful collaborators.

**AFTERNOON
PRE-CONFERENCE WORKSHOPS**

**PC 41 Student and Academic Affairs: Forging
Interculturally Competent Partnerships**

Marriott Downtown, 305

Karen Boyd, *The University of Tennessee*

Elizabeth Boretz, *California State University-Fullerton*

Tony Cawthon, *Clemson University*

Kirk Robinson, *Miami University-Ohio*

R. Gary Hartz, *Guam Community College*

Bree Shepard, *The University of Tennessee*

Have you even noticed that your partners seem to be speaking a different language or coming at you collaborations from a different set of unspoken rules? Faculty and administrators expect students to become interculturally sensitive and responsive, we need these same skills to be successful in our work relationships. This pre-conference workshop provides in-depth exploration of collegiate professional subcultures and the intercultural theories that support practitioners to navigate, improve, and sustain student-academic affairs collaborations.

**PC 42 Showing up for and with Each Other:
Solidarity Among Communities of Color**

Marriott Downtown, 306

Monisha Murjani, *National Program Manager*

Victor Sanchez, *University of California, Berkeley*

This is a space for people of color to engage in dialogue about solidarity across communities of color. Presenters will review solidarity frameworks and apply those directly to communities of color and ways that we can show up with and for each other. The discussion will be framed through a historical lens as well as through critical race foundations. This session should particularly benefit participants of color who are interested in engaging across communities and, learning from and with each other about ways to show up in community.

**PC 42A Utilizing Alternative Programming
Formats to Engage Millennials**

Convention Center, 113 C

Melissa Flowers, *Trinity University*

Rachel Boaz, *Trinity University*

Lyndsey Aguilar, *Wheaton College*

Presenters will detail the importance of diversifying programming formats to meet the needs of various learners and will provide concrete suggestions for how to design engaging programs aimed towards digitally-savvy and/or overcommitted students. Participants will learn about some of Trinity University's NASPA Excellence Award-winning programs and opportunities for participants to practice with cutting-edge technologies designed to meet any budget or level of experience.

PC 43 NASPA LEAD Initiative: Moving Beyond the Basics: Utilizing Competencies, Skills, and Agency to Grow in Civic and Community Change

Convention Center, 121 B

Jennifer Johnson Kebea, *Drexel University*

Danielle Leek, *Campus Compact*

Stephanie King, *NASPA*

Being an active civic and community engagement professional requires a specific set of skills and know-how which are often evolving to meet the needs of our communities. In order to best prepare individuals and campuses for this work, the NASPA LEAD Initiative and Campus Compact are partnering to share in the specialized cultivation of professionals in the Civic Learning and Democratic Engagement space. Participants attending this session can anticipate engaging in a self-assessment related to competencies in the field, developing a professional development plan, and identifying strategies to advocate for professionals seeking support for civic engagement learning.

PC 44 Our Stories, Resilience, and Unconscious Bias: The Change We Need

Convention Center, 115 B

Dayspring Mattole, *Reed College*

Claudia Ramirez Islas, *Reed College*

While many educators are aware of unconscious bias, most would benefit from deeper reflection their own biases and experiences. Presenters will provide an overview of unconscious bias, with a focus on strategies for recognizing and addressing biases, managing biases experienced in and out of the workplace, and influencing change. Presenters will empower participants with tools to be resilient in the workplace and to be agents of change on the individual, group, and organizational level.

PC 45 Financial Wellness Personalized: Applications and Self Exploration for the Student Affairs Professional

Convention Center, 115 C

Morgan McMillan, *Indiana University-Bloomington*

Paola Hernandez Barón, *Indiana University-Bloomington*

Philip Schuman, *Indiana University-Bloomington*

Participants will gain knowledge and tools to better understand the intersection among finances, mental health, identity and values, and overall well-being from the perspective of the practitioners but also in working with students. Presenters will discuss financial well-being from both an individual and group/programmatic perspective. Presenters will address theoretical models, student development theory, and practical applications of concepts including discussions focused on financial literacy such as budgeting, credit, debt repayment, savings, and retirement.

PC 46 Understanding Title IX: Policy, Process & Moving Forward to Eliminate Sexual Violence on Campus

Convention Center, 116

Corey Benson, *University of Houston-Clear Lake*

Patience Bryant, *California State University-Long Beach*

Juhi Bhatt, *Fashion Institute of Technology*

Colleen Sennett, *University of Northern Colorado*

Matt Peterson, *Front Range Community College*

Cory Davis, *Keene State College*

Mikiba Morehead, *Baylor College of Medicine*

Rowen Thomas, *University of Northern Colorado*

With evolving developments in Title IX compliance, institutions of higher education must remain cognizant of the ethical and legal obligations to prevent and respond to sexual misconduct and gender discrimination. In this session, attendees will examine administrative law, case law, and legislation relating to Title IX compliance. Title IX Investigators, student conduct officers, and Title IX Coordinators will answer questions regarding the investigation and adjudication of allegations of sexual misconduct and gender discrimination.

PC 47 Becoming a Student Affairs Researcher: A Session for Practitioners

Convention Center, 117

J. Patrick Biddix, *The University of Tennessee*

Brian Bourke, *Murray State University*

Gavin Henning, *New England College*

Kurt Keppler, *Louisiana State University*

Eric Norman, *Indiana University Purdue University Fort Wayne*

Laura Osteen, *Florida State University*

Darby Roberts, *Texas A&M University*

Matthew Wawrzynski, *Michigan State University*

Recently, there has been considerable interest and discussion about research as a function of student affairs practice. This session is intended to help practitioners at the introductory and intermediate level of research and assessment skill competency move their research interests and ideas into publication. Published practitioners, members of the Assessment, Evaluation, and Research Knowledge Community leadership team, journal editors, and faculty research advisors will be available to discuss the professional and scholarly research process in a roundtable style format.

PC 48 Spirituality, Secularism, and Religion in Higher Education: Where We've Been, Where We Are, And Where We're Going

Convention Center, 118 A

Zachary Cole, *Tufts University*

Amy Fisher, *Suffolk University*

Sable Manson, *University of Southern California*

Ross Wantland, *University of Illinois at Urbana-Champaign*

As NASPA celebrates its 100th anniversary, the Spirituality & Religion in Higher Education Knowledge Community is looking back at "Where We've Been" by examining the historical context of religious movements in American history, and on college campuses. We'll explore "Where We Are" by looking at interfaith assessment, social justice work, #DigitalFaith, and multifaith spaces on campus. Finally, we'll look ahead at "Where We're Going" through a panel of nationally recognized leaders in religion, spirituality, and secular engagement.

PC 49 Healing the Divide: Tools for Addressing Polarization and Conflict

Convention Center, 121 C

Jason Patent, *Robertson Center for Intercultural Leadership, University of California, Berkeley*

Lauren Moloney-Egnatios, *Robertson Center for Intercultural Leadership, University of California, Berkeley*

Ever-greater political, racial, and socio-economic polarization within our communities and on our campuses has introduced new challenges that we, as educators, need to address. One such challenge is the conflict created by this polarization. Successfully and productively managing this conflict requires a creative approach and skill set, so that we may prepare ourselves and our students to effectively communicate and engage across difference. This interactive workshop will equip participants with skills and strategies to manage conflict.

PC 50 Designing & Implementing an Extended Orientation Experience

Convention Center, 122 A

Brett Bruner, *Fort Hays State University*

Re'Shanda Grace-Bridges, *University of Dayton*

Taylor Kriley, *Fort Hays State University*

Extended orientation programs have become commonplace on college campuses across the nation as a means to support the transition of new students into the collegiate environment (Cox, Salazar, & Payton, 2017). These programs are commonly designed separately from traditional summer orientation programs and support students in succeeding and persisting. This pre-conference workshop is designed for institutions that do not have an extended orientation experience and are interested in learning how to build a program.

PC 51 Student Affairs Moms' Quests for Work-life Integration

Convention Center, 122 B

Leanna Fenneberg, *Rider University*

Alex White, *University of Mississippi*

Jemilia Davis, *North Carolina State University*

Sara Hinkle, *West Chester University*

Women in student affairs experience considerable demands of time and energy. Pairing those demands with responsibilities as a mom creates the ultimate balancing act. Presenters will provide student affairs moms (or aspiring moms) brave space to focus on you, knowing you can't effectively serve others until you care for yourself. Tips informed by literature and perspectives from student affairs moms with varied professional and personal experiences will frame opportunities for reflection to improve your individual quest for work-life integration.

PC 52 UndocuTraining: Supporting Undocumented Students

Convention Center, 120 B

Diana Valdivia, *University of California-Santa Barbara*

Laura Bohórquez, *University of Maryland*

Undocu Trainings address the ways in which student affairs professionals including staff, faculty, and administrators can support undocumented students at their respective institutions. Participants will engage in interactive activities and discussions about current immigration and education policies and share best practices that help guide the way they advocate and support this student population. Presenters will use storytelling techniques, theory and research to help participants establish action plans at their institutions.

PC 53 Sharing the Indigenous Protocol Practice Policy

Sheraton Philadelphia Downtown, Freedom Ballroom E

Alejandro Magana, *Northwestern University*

Charlotte Davidson, *Independent Consultant*

Jamie Singson, *University of Illinois at Urbana-Champaign*

Stephanie Waterman, *University of Toronto*

The Indigenous Peoples Knowledge Community (IPKC) recommended that NASPA create policy and practice that improves the climate of its meetings by developing an official Indigenous Protocol Practice Policy. The intention of the policy is to advocate for the respectful usage of cultural materials; and understanding of the importance of protocol when dealing with local Indigenous communities. Presenters will identify the motivations for and the process undertaken and the positive outcomes of this policy development.

Extended Pre-Conference Workshops

Saturday, March 3, 8:00 a.m. – 5:30 p.m.

Sunday, March 4, 8:00 a.m. – 2:30 p.m.

PC 1 Undergraduate Student Pre-conference

Offsite, Temple University

Kevin Williams, *Temple University*

Jimmy Doan, *Massachusetts Institute of Technology*

The NASPA Undergraduate Student Conference provides a first-hand learning opportunity for undergraduate students to gain knowledge and understanding of student affairs work, awareness of professional associations, engages participants in networking opportunities, and provides resources to assist in defining their career trajectory in student affairs.

Saturday, March 3, 4:00 p.m. – 9:00 p.m.

Sunday, March 4, 9:00 a.m. – 4:00 p.m.

PC 2 NASPA International Symposium

Sheraton Philadelphia Downtown, Liberty Ballroom A

Theodore Kruse, *American University of Kuwait*

Enrique Lara-Nuño, *Arkansas State University, Querétaro*

As the field of student affairs continues to develop globally, focused opportunities for an intentional, international exchange of ideas are becoming more critical. The NASPA International Symposium facilitates the advancement of a global discussion and worldwide understanding of student affairs as a field, and, in many countries, a profession. The International Symposium expands on the conference theme by including global perspectives. Key Symposium goals are to invite and explore new perspectives, and to create new connections in order to bridge global boundaries.

Saturday, March 3, 12:00 p.m. – 5:00 p.m.

Sunday, March 4, 8:00 a.m. – 4:00 p.m.

PC 3 NASPA Community Colleges Institute (CCI)

Sheraton Philadelphia Downtown, Philadelphia Ballroom

The NASPA Community Colleges Institute will provide a high-quality professional development experience to those serving in a student affairs or services capacity at community colleges and open enrollment institutions. Participants will explore high-impact, innovative, evidence-based practices, as well as have the opportunity to engage in meaningful discussions with colleagues. The focused content will allow participants to generate ideas, develop action plans, and will serve as a catalyst to move the profession forward.

The CCI is sponsored in part by InsideTrack.

Monday Schedule

6:00 AM - 7:00 AM

Wellness Activity: SoulCycle
(RSVP Required, no charge)
Offsite, SoulCycle, 113 S. 16th Street

7:00 AM - 6:00 PM

Sensory Space/Quiet Area Available
Convention Center, Concourse Outside Hall E

7:00 AM - 5:00 PM

Candid Conversations Meeting Room
Marriott Downtown, 305

Faculty Lounge Open
Sheraton Philadelphia Downtown, Freedom Ballroom G

First-time Attendee Lounge Open
Convention Center, Concourse Outside Hall E

7:00 AM - 8:30 AM

Alumni and Friends of UW-Madison Breakfast
Loews, Congress C, 4th Floor

NASPA Region III Graduate Student/SSAO Breakfast
Sheraton Philadelphia Downtown, Liberty Ballroom D

7:00 AM - 7:45 AM

Regional Knowledge Community Coordinators Meeting
Marriott Downtown, Franklin 1

7:30 AM - 5:00 PM

Volunteer Check-In Open
Convention Center, Broad Street Atrium

7:30 AM - 3:30 PM

VPASA Lounge Open
Convention Center, 112 A

7:30 AM - 9:45 AM

NASPA President's Breakfast for Faculty and Faculty Assembly
Sheraton Philadelphia Downtown, Liberty Ballroom A

7:30 AM - 9:30 AM

Center for Women Board Meeting
Loews, Congress A, 4th Floor

History Advisory Committee Meeting
Sheraton Philadelphia Downtown, Franklin Room

7:30 AM - 8:30 AM

NASPA Small Colleges and Universities Division Advisory Board Meeting
Marriott Downtown, Franklin 13

7:30 AM - 8:00 AM

First-time Attendee Orientation (Mini)
Convention Center, 109 B

7:45 AM - 9:00 AM

BACCHUS Business Meeting and Breakfast
Sheraton Philadelphia Downtown, Independence Ballroom A

8:00 AM - 11:00 PM

12-step Program Space
The Aloft Hotel, Exchange Room

8:00 AM - 6:00 PM

Student Leadership Programs Knowledge Community Podcast Collaboration
Marriott Downtown, 302

8:00 AM - 5:00 PM

Bookstore Open
Convention Center, Broad Street Atrium

Presenter Ready Room Open
Convention Center, 109 A

Registration Open
Convention Center, Broad Street Atrium

8:00 AM - 2:00 PM

Case Study Competition
Courtyard Marriott, Logan

8:00 AM - 11:00 AM

Community Colleges Division Board Meeting
Courtyard Marriott, Rittenhouse

8:00 AM - 10:00 AM

Disability Knowledge Community Open Meeting
Marriott Downtown, 304

Knowledge Community Regional Representative Training
Marriott Downtown, Franklin 1

New Professionals & Graduate Students Knowledge Community Consortium Track 1 Meeting 1
Marriott Downtown, 307

New Professionals & Graduate Students Knowledge Community Consortium Track 2 Meeting 1
Marriott Downtown, 309

Student Affairs Partnering with Academic Affairs (SAPAA) Knowledge Community Leadership Closed Team Meeting
Sheraton Philadelphia Downtown, Salon 5/6

8:00 AM - 9:30 AM

African American Men's and Women's Summit Breakfast
Sheraton Philadelphia Downtown, Independence Ballroom D

Asian Pacific Islanders Knowledge Community Business Meeting
Sheraton Philadelphia Downtown, Philadelphia Ballroom North

LBTQIA Women's Breakfast
Sheraton Philadelphia Downtown, Independence Ballroom C

8:00 AM - 9:15 AM

Latinx/a/o Newcomers Welcome
Loews, Congress B, 4th Floor

8:00 AM - 9:00 AM

International Education Knowledge Community (IEKC) Leadership Team Meeting
Marriott Downtown, Franklin 2

Meet and Greet ACHA Breakfast
Marriott Downtown, 303

NASPA Region II VPASA Breakfast
Sheraton Philadelphia Downtown, Freedom Ballroom E

8:30 AM - 10:00 AM

Omicron Delta Kappa Member Reception
Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom

8:30 AM - 9:30 AM

2018 NASPA M. Ben Hogan Small Colleges and Universities Institute Planning Team Meeting
Marriott Downtown, Franklin 13

Book Signing: Y-Size Your Business
Convention Center, Broad Street Atrium

Graduate Associate Program (GAP) Coffee Social
Marriott Downtown, 310

9:00 AM - 10:30 AM

Men and Masculinities Knowledge Community Open Business Meeting
Marriott Downtown, Franklin 4

9:00 AM - 10:00 AM

African American Knowledge Community First-time Attendees Meet and Greet
Sheraton Philadelphia Downtown, Philadelphia Ballroom South

Alcohol and Other Drug Knowledge Community Leadership Team Meeting
Courtyard Marriott, Salon I

Book Signing: Latinx/a/os in Higher Education: Exploring Identity, Pathways, and Success
Convention Center, Broad Street Atrium

CAS Users Group Meeting
Courtyard Marriott, Salon II

Enrollment Management Knowledge Community Leadership Team Meeting
Courtyard Marriott, Salon III

Student Affairs Fundraising and External Relations Knowledge Community Leadership Team Meeting
Marriott Downtown, Franklin 3

Undocumented Immigrants and Allies Knowledge Community Open Meeting
Sheraton Philadelphia Downtown, Independence Ballroom B

9:30 AM - 11:00 AM

Latinx/a/o Knowledge Community Leadership Meeting
Loews, Congress C, 4th Floor

10:00 AM - 1:00 PM

Campus Hazing Prevention Open Office Hours with Researchers from StopHazing and Campus Professionals with the Hazing Prevention Consortium
Sheraton Philadelphia Downtown, Franklin Room

10:00 AM - 12:00 PM

Global Advisory Board Meeting
Sheraton Philadelphia Downtown, Independence Ballroom D

10:00 AM - 11:00 AM

Student Career Development Closed Leadership Team Meeting
Sheraton Philadelphia Downtown, Independence Ballroom A

The Family Project Info Session
Marriott Downtown, 303

Womxn of Color Hangout
Marriott Downtown, 306

10:15 AM - 11:45 AM

2017 NASPA Institute for New VPSAs Follow-up Session
Marriott Downtown, Franklin 1

10:30 AM - 12:00 PM

Civic Learning and Democratic Engagement Knowledge Community Leadership Meeting
Marriott Downtown, 304

10:30 AM - 11:45 AM

VPSA Colleague Conversation: Student Unrest and Activism (VPSAs only)
Convention Center, 110 A

10:30 AM - 11:30 AM

NASPA AVP Steering Committee Meeting
Marriott Downtown, Franklin 2

11:00 AM - 12:00 PM

2018 NASPA Conference Leadership Committee Meeting
Convention Center, 111 A

Wellness and Health Promotion Knowledge Community Open Business Meeting
Loews, Congress A, 4th Floor

11:00 AM - 12:30 PM

Student Affairs Fundraising and External Relations Knowledge Community Welcome Lunch
Marriott Downtown, Franklin 3

11:30 AM - 2:00 PM

NASPA Undergraduate Fellows Program (NUFP) Board Meeting
Loews, Congress B, 4th Floor

11:30 AM - 12:30 PM

Book Signing: Y-Size Your Business: How Gen Y Employees Can Save You Money and Grow Your Business
Convention Center, Broad Street Atrium

11:30 AM - 12:00 PM

VPSA Lounge- Enhanced Break for VPSAs
Convention Center, 112 A

12:00 PM - 5:00 PM

NASPA Exhibit Hall Open
Convention Center, Hall E

12:00 PM - 2:00 PM

NASPA James E. Scott Academy Board Meeting
Sheraton Philadelphia Downtown, Independence Ballroom A/B

12:00 PM - 1:30 PM

Professional Standards Division Meeting
Marriott Downtown, 310

12:00 PM - 1:00 PM

Chiefs of Staff, Assistants to the VP, and Other Specialty Administrators Annual Meeting
Marriott Downtown, Franklin 13

Exhibit Hall Welcome Break
Convention Center, Hall E

Grad Prep Fair
Convention Center, Hall E

NASPA Past President/Board Chair Luncheon
Courtyard Marriott, Salon III/IV

1:00 PM - 5:00 PM

African American Knowledge Community Mentorship Program
Convention Center, 110 A

1:00 PM - 3:00 PM

SERVE Academy Reception and Mentor/Mentee Meeting
Marriott Downtown, 306

1:00 PM - 2:30 PM

NASPA Advisory Services Steering Committee (by invitation)
Courtyard Marriott, Rittenhouse

Socioeconomic and Class Issues in Higher Education Knowledge Community Leadership Meeting
Marriott Downtown, Franklin 4

1:00 PM - 2:00 PM

IASAS Meeting
Sheraton Philadelphia Downtown, Freedom Ballroom E

Sustainability Knowledge Community Business Meeting
Sheraton Philadelphia Downtown, Independence Ballroom D

The Future of Leadership Education: Inter-Association Leadership Education Collaborative Open Meeting
Loews, Congress C, 4th Floor

Womyn of Color Gathering
Sheraton Philadelphia Downtown, Independence Ballroom C

NASPA Advisory Services Steering Committee (by invitation)
Courtyard Marriott, Rittenhouse

1:30 PM - 2:30 PM

MultiRacial Knowledge Community Open Business Meeting*Sheraton Philadelphia Downtown, Philadelphia Ballroom South***100th Anniversary Committee Meeting***Marriott Downtown, Franklin 3*

2:00 PM - 4:00 PM

Women in Student Affairs Knowledge Community Leadership Team Meeting*Marriott Downtown, 303*

2:00 PM - 3:30 PM

African American Knowledge Community (AAKC) Open Business Meeting*Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom*

2:00 PM - 3:00 PM

Campus Safety and Violence Prevention Knowledge Community Open Business Meeting*Marriott Downtown, Franklin 1***NASPA AVP Initiatives Update and Caucus (Open to AVPs and "Number Twos")***Marriott Downtown, Franklin 2*

2:00 PM - 2:30 PM

VPSA Lounge-Enhanced Break for VPSAs*Convention Center, 112 A*

2:05 PM - 2:35 PM

Ice Cream Social*Convention Center, Hall E*

2:30 PM - 3:30 PM

Meeting of the Minds for Leaders of Men of Color Success/Retention Initiatives*Marriott Downtown, Franklin 13*

3:00 PM - 6:00 PM

Gender & Sexuality Knowledge Community Open Meeting and Trans Inclusion Meeting*Courtyard Marriott, Salon I/II*

3:00 PM - 5:00 PM

New Professionals & Graduate Students Knowledge Community Consortium Track 1 Meeting 2*Marriott Downtown, 307***New Professionals & Graduate Students Knowledge Community Consortium Track 2 Meeting 2***Marriott Downtown, 309*

3:00 PM - 4:00 PM

2018 International Symposium Interest Meeting*Sheraton Philadelphia Downtown, Freedom Ballroom E***ACUI Research Program Team Open Meeting***Loews, Congress A, 4th Floor***Alcohol and Other Drug Knowledge Community Business Meeting***Courtyard Marriott, Logan***Community Colleges Division Latinx/a/o Task Force Meeting***Marriott Downtown, Franklin 3*

3:00 PM - 4:30 PM

Indigenous Peoples Knowledge Community Open Circle Meeting*Marriott Downtown, Franklin 4*

3:30 PM - 5:00 PM

Socioeconomic and Class Issues in Higher Education Knowledge Community (SCIHE): Professionals from the Poor and Working Class Open Meeting*Sheraton Philadelphia Downtown, Philadelphia Ballroom North***Student Affairs Partnering with Academic Affairs (SAPAA) Open Business Meeting and Committee and Working Group Meetings***Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom*

3:30 PM - 4:30 PM

Book Signing: Transformational Encounters*Convention Center, Broad Street Atrium*

3:40 PM - 5:30 PM

Black Excellence in the Arts: Movie Screening "Privilege Unhinged"*Convention Center, 109 B*

4:00 PM - 6:00 PM

Indiana University Reception / Robert H. Shaffer Celebration of Life*Loews, Congress B/C, 4th Floor sponsored, in part, by NASPA*

4:00 PM - 5:30 PM

Coffee and Conversation—Fraternity and Sorority Knowledge Community*Marriott Downtown, Franklin 1*

4:00 PM - 5:00 PM

Assessment, Evaluation, and Research Knowledge Community Leadership Team Meeting (closed)*Marriott Downtown, Franklin 13***African American Knowledge Community—Candid Conversations 1***Courtyard Marriott, Rittenhouse***Community Colleges Division Open Meeting/ Town Hall***Sheraton Philadelphia Downtown, Independence Ballroom D***Global Summit of Student Affairs and Services Meeting (by invitation)***Sheraton Philadelphia Downtown, Franklin Room***Parent and Family Programs Knowledge Community***Courtyard Marriott, Salon III/IV*

4:30 PM - 5:30 PM

Wellness Activity: Meditation*(open to all, no charge)
Convention Center, Sensory Area/Quiet Space, Exhibit Hall E Foyer*

4:45 PM - 6:00 PM

VPSA and Voting Delegate Reception*Sheraton Philadelphia Downtown, Liberty Ballroom C/D*

5:00 PM - 6:30 PM

NASPA President's Reception for International Attendees*Sheraton Philadelphia Downtown, Philadelphia Ballroom South*

5:00 PM - 6:00 PM

International Education Knowledge Community Social*Marriott Downtown, Franklin 2*

5:15 PM - 6:45 PM

NASPA Region I Business Meeting*Convention Center, 118 A***NASPA Region II Business Meeting***Convention Center, 122 B***NASPA Region III Business Meeting***Convention Center, 114***NASPA Region IV-E Business Meeting***Convention Center, 120 C***NASPA Region IV-W Business Meeting***Convention Center, 121 A***NASPA Region V Business Meeting***Convention Center, 121 C***NASPA Region VI Business Meeting***Convention Center, 120 B*

5:30 PM - 7:30 PM

Reception for Members of Kappa Alpha Psi Fraternity, Inc.*Offsite, Kappa Alpha Psi Fraternity, Inc., 2322 N Broad Street, Philadelphia*

5:30 PM - 6:30 PM

Administrators in Graduate and Professional Student Services (AGAPSS) Knowledge Community Annual Business Meeting*Convention Center, 112 B*

5:45 PM - 7:00 PM

NASPA Undergraduate Fellows Program (NUFP) Friends and Family Reception
Courtyard Marriott, Junipers Ballroom

6:00 PM - 7:30 PM

Elon University Reception
Marriott Downtown, 310

6:00 PM - 7:00 PM

Friends of Minnesota State University Mankato
Courtyard Marriott, Logan

Sexual and Relationship Violence Prevention, Education, and Response Knowledge Community Annual Open Meeting
Offsite, Maggiano's Little Italy

6:30 PM - 8:00 PM

Bowling Green State University Students, Alumni, and Friends Reception
Sheraton Philadelphia Downtown, Independence Ballroom A

Friends of Ohio State
Sheraton Philadelphia Downtown, Independence Ballroom B

6:30 PM - 8:00 PM

NASPA Foundation Pillars of the Profession Award Ceremony
Sheraton Philadelphia Downtown, Liberty Ballroom A

University of Kansas Alumni and Friends Reception
Sheraton Philadelphia Downtown, Independence Ballroom C/D

6:30 PM - 7:30 PM

First-time Attendee Networking and Social
Sheraton Philadelphia Downtown, Philadelphia Ballroom North

7:00 PM - 9:00 PM

Cherry Callahan Retirement Reception
Marriott Downtown, Salon H

Florida Atlantic University Reception
Marriott Downtown, Independence Ballroom

Friends of Brown University Reception
Marriott Downtown, Franklin 2

Friends of the University of Rhode Island
Marriott Downtown, Salon B

Loyola University Chicago Program Reception
Marriott Downtown, Salon K

NASPA Communities Fair
Sheraton Philadelphia Downtown, Freedom Ballroom

NASPA Florida Social
Marriott Downtown, Liberty Salon A

7:00 PM - 8:30 PM

Baylor Alumni and Friends Reception
Marriott Downtown, Salon I/J

Bucknell University Reception
Marriott Downtown, Salon A

Colorado State University HEL/SAHE Graduate Programs Reception
Marriott Downtown, Salon G

Community Colleges Division Networking Reception
Marriott Downtown, Franklin 5

Drexel Reception Hosted by Drexel Student Life and School of Education
Marriott Downtown, Liberty Salon B

Eastern Michigan University Reception
Marriott Downtown, 306

Five College Reception
Marriott Downtown, 303

Florida State University & Friends Reception
Loews, Congress B/C, 4th Floor

Friends & Alumni of Stony Brook University
Courtyard Marriott, Salon IV

Friends and Family of Stanford University
Marriott Downtown, Franklin 1

Friends of ASCA Reception
Marriott Downtown, Independence Ballroom, Salon 1

Friends of Montclair State University Reception
Marriott Downtown, 304

Friends of Notre Dame Social
Courtyard Marriott, Rittenhouse

Friends of Northern Illinois University Social
Marriott Downtown, Franklin 8

Friends of the National Society of Collegiate Scholars (NSCS) Reception (by invitation)
Marriott Downtown, Franklin 9

Friends of University of North Carolina, Wilmington Reception
Marriott Downtown, Franklin 12

Friends of West Chester University Reception
Marriott Downtown, Franklin 3

GWU Alumni & Friends Reception
Sheraton, Salon 5/6

Louisiana State University Reception
Marriott Downtown, Salon D

Miami University Alumni & Friends Reception
Marriott Downtown, 305

Mississippi State University & Friends Reception
Marriott Downtown, Franklin 13

NODA-Association for Orientation, Transition, and Retention Networking Reception
Sheraton Philadelphia Downtown, Salon 3/4

Purdue University Reception
Marriott Downtown, Franklin 6

RIT Friends and Colleagues
Marriott Downtown, 307

Seattle University Reception
Marriott Downtown, Franklin 4

University at Albany Friends & Alumni Reception
Offsite, Field House Sports Bar

University of Pennsylvania Reception
Courtyard Marriott, Salon I/II

University of Pittsburgh Alumni and Friends Reception
Marriott Downtown, Franklin 7

University of South Carolina Alumni and Friends Reception
Loews, Congress A, 4th Floor

University of West Georgia Wolf Reception
Marriott Downtown, Liberty Salon C

7:00 PM - 8:00 PM

Friends of Prep for Prep Reception
Marriott Downtown, 309

NASPA AVP Institute Reunion and AVP/"Number Two" Mixer (AVPs only)
Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom

7:30 PM - 9:00 PM

Association for Christians in Student Development (ACSD) Reception
Marriott Downtown, Franklin 10

James Madison University Colloquium
Sheraton Philadelphia Downtown, Philadelphia Ballroom South

8:00 PM - 10:00 PM

Asian Pacific Islanders Knowledge Community 20th Anniversary Celebration
Marriott Downtown, 310

Friends and Alumni of Hofstra University
Courtyard Marriott, Logan

New York University Alumni & Friends Reception
Courtyard Marriott, Junipers Ballroom

8:00 PM - 9:30 PM

Friends of University of North Carolina at Charlotte Reception
Marriott Downtown, Salon C

8:00 PM - 9:00 PM

NASPA Institute for New VPSAs Reunion
Marriott Downtown, Independence Ballroom, Salon 3

8:30 PM - 10:30 PM

Iowa State University Alumni and Friends Reception
Marriott Downtown, Franklin 11

8:30 PM - 10:00 PM

Michigan State University Alumni & Friends Spartan Social
Sheraton Philadelphia Downtown, Independence Ballroom B

8:30 PM - 9:30 PM

Center for Women, WISA, Manicur Alumni Reception
Sheraton Philadelphia Downtown, Horizons Rooftop Ballroom

9:00 PM - 10:30 PM

Friends of San Diego State University Reception
Marriott Downtown, Franklin 5

IUP SAHE Alumni & Friends Reception
Marriott Downtown, Franklin 13

University of California (UC) Friends and Alumni Reception
Marriott Downtown, Liberty Salon C

University of Louisville, University of Kentucky & Friends Reception
Marriott Downtown, Salon L

University of Maryland Alumni & Friends Reception
Marriott Downtown, Salon A

9:00 PM - 11:00 PM

Duke University Reception
Loews, Congress A, 4th Floor

NASPA Region I Reception
Sheraton Philadelphia Downtown, Independence Ballroom C/D

NASPA Region II Reception
Sheraton Philadelphia Downtown, Liberty Ballroom D

NASPA Region III Reception
Sheraton Philadelphia Downtown, Liberty Ballroom C

NASPA Region IV-E Reception
Sheraton Philadelphia Downtown, Salon 3/4

NASPA Region IV-W Reception
Sheraton Philadelphia Downtown, Philadelphia Ballroom North

NASPA Region V Reception
Sheraton Philadelphia Downtown, Liberty Ballroom C

NASPA Region VI Reception
Sheraton Philadelphia Downtown, Independence Ballroom A/B

9:30 PM - 11:00 PM

Alumni & Friends of Cal Poly Pomona
Marriott Downtown, Franklin 12

Alumni and Friends of Clemson University: Honoring Dr. Tony W. Cawthon - NASPA Pillar of the Profession
Marriott Downtown, Liberty Salon B

Boston College Alumni & Friends Reception
Courtyard Marriott, Salon II

Friends of Texas A&M University Reception
Loews, Congress B/C, 4th Floor

Friends of 'UM' Reception
Courtyard Marriott, Salon III

Friends of the University of Georgia Reception
Marriott Downtown, Salon I/J

University of Houston Reception
Marriott Downtown, Salon K

University of Virginia Higher Education Program Alumni & Friends Reception
Courtyard Marriott, Rittenhouse

Washington State University
Marriott Downtown, Franklin 6

Western Illinois University Alumni & Friends Social
Sheraton Philadelphia Downtown, Philadelphia Ballroom South

8:00 AM – 8:50 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting		
	Title	Room
	Aggie Career Team (ACT): Investing in Student Career Development through Career Peer-Educators	Convention Center, 120 C
	An Introduction to SBIRT for Alcohol, Marijuana, Interpersonal Violence, and Suicide Risk	Marriott Downtown, Salon D
	Creating Authentic Environments for Generation Z to Belong	Convention Center, 115 B
	Crossing the Finish Line: Career Adaptability and Its Relationship to Athletic Identity, Academic Motivation, and Role Conflict for Division I Students Athletes	Marriott Downtown, Salon K
	First-generation Student Success: Utilizing Holistic Approaches Through Advising and Programming	Convention Center, 113 C
	From Columbus to Columbia: University Administrator's Influence on Student-Athlete Activism	Convention Center, Terrace Ballroom 3 Area 1
	Grad Life on I.C.E: Supporting Graduate & Professional Students Through Innovative, Comprehensive, & Engaging Resources	Sheraton Philadelphia Downtown, Liberty Ballroom C
	Keeping Parenting Students in School: What Schools have done to Increase Student Parent Success	Convention Center, 121 C
	Moving Beyond Safety Pins: Creating Sustainable Interdepartmental Partnerships on University Campuses Following the Global Rise of Nationalism and the Election of Donald Trump	Marriott Downtown, Salon J
	Success for Underrepresented Students: Engaging Students Using Rigor, Challenge, and Leadership	Sheraton Philadelphia Downtown, Freedom Ballroom F
Assessment, Evaluation, and Research		
	Title	Room
	Documenting and Assessing Co-Curricular Learning	Courtyard Marriott, Junipers Ballroom
	Evidence-Informed Violence Prevention: Strategies from Practitioners	Convention Center, 120 B
	Implementing Peer Review in Student Affairs Annual Planning at an MSI Doctoral Research University	Convention Center, 116
	Promoting Behavioral Health and Reducing Risk among College Students: Driving Innovation Through Evidence-based Approaches	Convention Center, 126 A
Personal and Ethical Foundations		
	Title	Room
	"Oh the Places You Will Go": Coaching for Individual and Team Success	Convention Center, 118 A
	Allies or All Lies? How Privilege Influences Allyship	Convention Center, Terrace Ballroom 2 Area 2
	Building Relationships and Addressing Impact: Utilizing Restorative Practices in Social Justice Dialogues	Marriott Downtown, Salon A
	Hard Days Night: Leadership Reflections from the NASPA United Kingdom Exchange Program	Convention Center, 111 B
	Life as Triage: Crisis, Compassion, and Resiliency in Student Affairs	Convention Center, 121 A
	The Competency of Self-Knowing: Building a Positive Professional Reputation	Convention Center, 125
Law, Policy, and Governance		
	Title	Room
	Coming Together to Address Campus Sexual Assault: A Statewide Initiative	Convention Center, 115 C
	The Speakers and the Stage: Best Practices When Addressing Student Speech Issues	Convention Center, 118 B
	Public Policy Division Featured Session: Can the First Amendment Be "Weaponized"? Balancing Free Speech and Student Safety Post-Charlottesville	Convention Center, Terrace Ballroom 1

Monday, March 5

8:00 a.m. – 8:50 a.m.

Leadership		
	Title	Room
	#Whattraining? Reflection and Competency Development in Supervising Staff in Student Affairs	Convention Center, 112 B
	Building Regional Coalitions for Interfaith Leadership	Convention Center, 122 A
	Enhancing Relationships and Career Skills through Leadership and Mentorship	Marriott Downtown, Salon C
	Hard Days Night: Leadership Reflections from the NASPA United Kingdom Exchange Program	Convention Center, 111 B
	Journey to the Student Affairs Vice Presidency: Five Success Strategies	Convention Center, 113 B
	Life as Triage: Crisis, Compassion, and Resiliency in Student Affairs	Convention Center, 121 A
	Professional Networking via Social Media and Technology	Marriott Downtown, Salon F
	Promoting Behavioral Health and Reducing Risk among College Students: Driving Innovation Through Evidence-based Approaches	Convention Center, 126 A
	Public Four-Year Regional Institutions: Places for Integrity, Innovation, Inclusion, and Inquiry	Convention Center, 117
	The Competency of Self-Knowing: Building a Positive Professional Reputation	Convention Center, 125
	Designing Campus Environments Most Desired by Current and Future Students	Convention Center, 126 B
	The Paradigm Shift of Health Promotion in Student Affairs	Convention Center, 121 B
Organizational and Human Resources		
	Title	Room
	"Oh the Places You Will Go": Coaching for Individual and Team Success	Convention Center, 118 A
	#Whattraining? Reflection and Competency Development in Supervising Staff in Student Affairs	Convention Center, 112 B
	Colored Faces in White Spaces: Professionalism in a White Racial Framework	Convention Center, 123
	Happily Ever After? Recognizing, Preventing, and Combating Mid-Level Burnout	Marriott Downtown, Salon I
	How to Submit a Program for the 2019 NASPA Annual Conference	Convention Center, 113 A
	Learning from Each Other: Working Collaboratively with Administrative Support Staff	Convention Center, 119 A
	Successfully Navigating Changing Roles By Incorporating Feminist Supervision in Everyday Practice	Marriott Downtown, Salon E
	The Interim Role: Invaluable Lessons Learned in Leadership, Professional Development, and Career Advancement	Marriott Downtown, Salon H

Social Justice and Inclusion

	Title	Room
	Allies or All Lies? How Privilege Influences Allyship	Convention Center, Terrace Ballroom 2 Area 2
	Bringing Intersectionality Theory to Practice: A Model for Cross-Cultural Center Collaboration	Convention Center, 124
	Building Relationships and Addressing Impact: Utilizing Restorative Practices in Social Justice Dialogues	Marriott Downtown, Salon A
	Colored Faces in White Spaces: Professionalism in a White Racial Framework	Convention Center, 123
	Emerging Best Practices: Strategies and Metrics for Institutionalizing Campus-Wide Support for Undocumented Students	Convention Center, 122 B
	Evidence-Informed Violence Prevention: Strategies from Practitioners	Convention Center, 120 B
	Examining Dominant Culture Narratives in College Student Leadership Programs	Convention Center, 114
	First-generation Student Success: Utilizing Holistic Approaches Through Advising and Programming	Convention Center, 113 C
	From Columbus to Columbia: University Administrator's Influence on Student-Athlete Activism	Convention Center, Terrace Ballroom 3 Area 1
	Keeping Parenting Students in School: What Schools have done to Increase Student Parent Success	Convention Center, 121 C
	Latinx/a/os in Higher Education: Exploring Identity, Pathways, and Success	Convention Center, 120 A
	Moving Beyond Safety Pins: Creating Sustainable Interdepartmental Partnerships on University Campuses Following the Global Rise of Nationalism and the Election of Donald Trump	Marriott Downtown, Salon J
	Programs with a Purpose: Building Effective Experiential Learning Opportunities	Convention Center, 118 C
	Reimagining Inclusion: Creating Sustainable Student Affairs Partnerships for Inclusive Teaching Excellence and Institutional Change	Convention Center, 119 B
	Success for Underrepresented Students: Engaging Students Using Rigor, Challenge, and Leadership	Sheraton Philadelphia Downtown, Freedom Ballroom F
	Successfully Navigating Changing Roles By Incorporating Feminist Supervision in Everyday Practice	Marriott Downtown, Salon E
	White Female Supervising Black Faculty: American Race Relations in the Middle East	Convention Center, 114

Student Learning and Development

	Title	Room
	Aggie Career Team (ACT): Investing in Student Career Development through Career Peer-Educators	Convention Center, 120 C
	An Introduction to SBIRT for Alcohol, Marijuana, Interpersonal Violence, and Suicide Risk	Marriott Downtown, Salon D
	Baby Steps to Implementing Restorative Justice into Student Conduct Meetings	Marriott Downtown, Salon L
	Building Regional Coalitions for Interfaith Leadership	Convention Center, 122 A
	Creating Authentic Environments for Generation Z to Belong	Convention Center, 115 B
	Crossing the Finish Line: Career Adaptability and Its Relationship to Athletic Identity, Academic Motivation, and Role Conflict for Division I Students Athletes	Marriott Downtown, Salon K
	Enhancing Relationships and Career Skills through Leadership and Mentorship	Marriott Downtown, Salon C
	Examining Dominant Culture Narratives in College Student Leadership Programs	Convention Center, 114
	Grad Life on I.C.E: Supporting Graduate & Professional Students Through Innovative, Comprehensive, & Engaging Resources	Sheraton Philadelphia Downtown, Liberty Ballroom C
	Latinx/a/os in Higher Education: Exploring Identity, Pathways, and Success	Convention Center, 120 A
	Programs with a Purpose: Building Effective Experiential Learning Opportunities	Convention Center, 118 C
	Reimagining Inclusion: Creating Sustainable Student Affairs Partnerships for Inclusive Teaching Excellence and Institutional Change	Convention Center, 119 B
	Structuring the Undergraduate Experience: How Innovative Competency Mapping Guides Student Success	Sheraton Philadelphia Downtown, Freedom Ballroom H
	The Paradigm Shift of Health Promotion in Student Affairs	Convention Center, 121 B

Monday, March 5

8:00 a.m. – 8:50 a.m.

Technology

	Title	Room
	BSUlife.com and the Integrated Marketing Team: Lessons Learned Three Years Later	Convention Center, 109 B
	Professional Networking via Social Media and Technology	Marriott Downtown, Salon F
	Structuring the Undergraduate Experience: How Innovative Competency Mapping Guides Student Success	Sheraton Philadelphia Downtown, Freedom Ballroom H

Values, History, & Philosophy

	Title	Room
	Baby Steps to Implementing Restorative Justice into Student Conduct Meetings	Marriott Downtown, Salon L
	Happily Ever After? Recognizing, Preventing, and Combating Mid-Level Burnout	Marriott Downtown, Salon I
	How to Submit a Program for the 2019 NASPA Annual Conference	Convention Center, 113 A
	Public Four-Year Regional Institutions: Places for Integrity, Innovation, Inclusion, and Inquiry	Convention Center, 117
	The Speakers and the Stage: Best Practices When Addressing Student Speech Issues	Convention Center, 118 B

2018 NASPA MID-LEVEL ADMINISTRATORS CONFERENCE

The 2018 NASPA Mid-Level Administrators Conference is a national professional development conference designed to provide mid-level student affairs professionals with the opportunity to engage with colleagues and senior student affairs administrators.

bit.ly/2018MLAC

June 10 - 12, 2018
Salt Lake City, UT

Early-bird deadline: April 6

FEATURED EDUCATIONAL SESSION

Monday, March 5

8:00 a.m. – 8:50 a.m.

Convention Center, Terrace Ballroom 1

FES1 Public Policy Division Featured Session: Can The First Amendment Be “Weaponized”? Balancing Free Speech and Student Safety Post-Charlottesville

Nicole Eramo, *University of Virginia*

Dahlia Lithwick, *Slate*

Allen Groves, *University of Virginia*

Samantha Harris, *Foundation for Individual Rights in Education*

David Parrott, *University of Florida*

Stephen Sutton, *University of California-Berkeley*

Berenecea Eanes, *California State University-Fullerton*

How can student affairs educators best work within their institutions to protect our communities from violence, support student activism and engagement and also preserve one of the ideals held most dear in the academy and our country? Join the Public Policy Division of NASPA for a moderated panel of experts and student affairs administrators as they address these difficult questions.

007 The Competency of Self-Knowing: Building a Positive Professional Reputation

Convention Center, 125

Nancy Hunter Denney, *Lead365*

Jason Meriwether, *Rhode Island College*

008 BSUlife.com and the Integrated Marketing Team: Lessons Learned Three Years Later

Convention Center, 109 B

Edmund Cabellon, *Bridgewater State University*

009 Hard Days Night: Leadership Reflections from the NASPA United Kingdom Exchange Program

Convention Center, 111 B

Kristin Kushmider, *University of Colorado-Denver*

Deborah Conner, *Coastal Carolina University*

Jennifer Forry, *Newbury College*

Byron McCrae, *Davidson College*

010 #Whattraining? Reflection and Competency Development in Supervising Staff in Student Affairs

Convention Center, 112 B

Aja Holmes, *California State University-Sacramento*

Joe Halter, *University of Colorado-Denver*

011 How to Submit a Program for the 2019 NASPA Annual Conference

Convention Center, 113 A

Jason Pina, *Ohio University*

Penny Rue, *Wake Forest University*

Stephanie Gordon, *NASPA*

Tiki Ayiku, *NASPA*

NASPA Conference Leadership Committee

012 Journey to the Student Affairs Vice Presidency: Five Success Strategies

Convention Center, 113 B

Porter Brannon, *Mitchell Community College*

Jermaine Williams, *North Shore Community College*

013 Creating Authentic Environments for Generation Z to Belong

Convention Center, 115 B

Cynthia Avery, *University of San Diego*

Amanda Taylor, *University of San Diego*

014 Coming Together to Address Campus Sexual Assault: A Statewide Initiative

Convention Center, 115 C

Bette Simmons, *County College of Morris*

Corlisse Thomas, *Rutgers University-Newark*

Frank Merckx, *Drew University*

MONDAY
8:00 AM – 8:50 AM

001 White Female Supervising Black Faculty: American Race Relations in the Middle East

Convention Center, 113 C

JR Ratliff, *Zayed University*

Michelle Elghardgui, *Zayed University*

Nekeyla Oliver, *Zayed University*

Felix Lavius Daniels, *Zayed University*

002 Examining Dominant Culture Narratives in College Student Leadership Programs

Convention Center, 114

Vernon Wall, *LeaderShape, Inc.*

John Dugan, *The Aspen Institute*

003 Implementing Peer Review in Student Affairs Annual Planning at an MSI Doctoral Research University

Convention Center, 116

Judd Harbin, *University of Nevada-Las Vegas*

004 Public Four-Year Regional Institutions: Places for Integrity, Innovation, Inclusion, and Inquiry

Convention Center, 117

Lisa Erwin, *University of Minnesota-Duluth*

Shana Meyer, *Missouri Western State University*

Eric Grospitch, *Washburn University*

Jerrid Freeman, *Northeastern State University*

005 Colored Faces in White Spaces: Professionalism in a White Racial Framework

Convention Center, 123

Victor Rodriguez, *The Ohio State University*

Timothy Bryson, *The Ohio State University*

006 Bringing Intersectionality Theory to Practice: A Model for Cross-Cultural Center Collaboration

Convention Center, 124

Chelsea Fullerton, *Lehigh University*

Scott Burden, *Lehigh University*

Dahlia Hylton, *Lehigh University*

Rita Jones, *Lehigh University*

Monday, March 5

8:00 a.m. – 8:50 a.m.

015 “Oh the Places You Will Go”: Coaching for Individual and Team Success

Convention Center, 118 A
Margaret Jablonski, Bridgewater State University
Frances Lucas, Emory University
Salvador Mena, Rutgers University
Robert Flowers, Hobart William Smith Colleges

016 The Speakers and the Stage: Best Practices When Addressing Student Speech Issues

Convention Center, 118 B
Jonathan Helwink, CCC-Wilbur Wright College

017 Programs with a Purpose: Building Effective Experiential Learning Opportunities

Convention Center, 118 C
Theodore Kruse, American University of Kuwait
Adrienne Bocci, Portland State University
Aryka Rice, Eastern Michigan University

018 Learning from Each Other: Working Collaboratively with Administrative Support Staff

Convention Center, 119 A
Brandon Nelson, Appalachian State University
Aaron Voyles, The University of Texas at Austin
Andrea Sell, University of North Carolina School of the Arts

019 Reimagining Inclusion: Creating Sustainable Student Affairs Partnerships for Inclusive Teaching Excellence and Institutional Change

Convention Center, 119 B
Nadja Johnson, Clark University
Tam'ra-Kay Francis, University of Tennessee Knoxville

020 Latinx/a/os in Higher Education: Exploring Identity, Pathways, and Success

Convention Center, 120 A
Angela Batista, Champlain College
Shirley Collado, Ithaca College
David Perez, II, Miami University

021 Evidence-Informed Violence Prevention: Strategies from Practitioners

Convention Center, 120 B
Elizabeth Wilmerding, University of California-Berkeley
Mari Knuth-Bouracee, University of California-Berkeley
Holly Rider-Milkovich, EverFi
Virginia Duplessis, Futures Without Violence

022 Aggie Career Team (ACT): Investing in Student Career Development through Career Peer-Educators

Convention Center, 120 C
Paige Hellman, Texas A & M University
Michael Shehane, Texas A & M University
Daphne Wolfe, Texas A & M University

023 Life as Triage: Crisis, Compassion, and Resiliency in Student Affairs

Convention Center, 121 A
Katie Treadwell, University of Kansas
Marijo Russell-O'Grady, Pace University-New York

024 The Paradigm Shift of Health Promotion in Student Affairs

Convention Center, 121 B
Delynn Wilcox, The University of Alabama
Stacy Andes, Villanova University
Kelly Hogan Stewart, University of Notre Dame

025 Keeping Parenting Students in School: What Schools have done to Increase Student Parent Success

Convention Center, 121 C
James Stewart, DePaul University
Elizabeth Osche, Endicott College

026 Building Regional Coalitions for Interfaith Leadership

Convention Center, 122 A
Brian Anderson, Interfaith Youth Core
Janett C. Cordovés, Interfaith Youth Core
Carolina Seigler, Elon University
Anastacia McDermott, Loras College

027 Emerging Best Practices: Strategies and Metrics for Institutionalizing Campus-Wide Support for Undocumented Students

Convention Center, 122 B
Paz Olivarez, California State University-Dominguez Hills
Mayra Soriano, California State University-Dominguez Hills
Daniel Caballero, California State University-Dominguez Hills

028 Promoting Behavioral Health and Reducing Risk among College Students: Driving Innovation Through Evidence-based Approaches

Convention Center, 126 A
M. Dolores Cimini, University at Albany
Amelia Arria, University of Maryland-College Park
Michael Christakis, University at Albany
Estela Rivero, University at Albany

030 First-generation Student Success: Utilizing Holistic Approaches Through Advising and Programming

Convention Center, 113 C
Reggie Robles, University of Redlands
Martha Enciso, San Diego State University
Demeturie Gogue, University of Redlands
Felipe Martinez, University of Washington

031 Allies or All Lies? How Privilege Influences Allyship

Convention Center, Terrace Ballroom 2 Area 2
Jessica Reagan, University of Wisconsin-River Falls
Sharon Jackson, Ripon College

032 From Columbus to Columbia: University Administrator's Influence on Student-Athlete Activism

Convention Center, Terrace Ballroom 3 Area 1
Stacie Brodie, The University of Texas at Austin

033 Documenting and Assessing Co-Curricular Learning

Courtyard Marriott, Junipers Ballroom
Laura Wankel, Northeastern University
Amelia Parnell, NASPA
Tom Green, AACRAO

034 Building Relationships and Addressing Impact: Utilizing Restorative Practices in Social Justice Dialogues

Marriott Downtown, Salon A
Alexander Boesch, University of Vermont
Magdalena Gracia, University of Vermont
Rafael Rodriguez, University of Vermont

035 Enhancing Relationships and Career Skills through Leadership and Mentorship

Marriott Downtown, Salon C
Allison Forbes, Virginia International University
Harry Le Grande, University of California, Berkeley, Emeritus
Suleyman Bahceci, Virginia International University
Hali Dayberry, Virginia International University
Asmaa Elmenawy, Virginia International University

036 An Introduction to SBIRT for Alcohol, Marijuana, Interpersonal Violence, and Suicide Risk

Marriott Downtown, Salon D
Jason Kilmer, University of Washington
Shannon Bailie, University of Washington

037 Successfully Navigating Changing Roles By Incorporating Feminist Supervision in Everyday Practice

Marriott Downtown, Salon E
Carter Gilbert, *Lehigh University*
Maria Marinucci, *The University of Scranton*

038 Professional Networking via Social Media and Technology

Marriott Downtown, Salon F
Deepak Sharma, *University of California-Berkeley*
Carolyn Meeker, *Florida International University*

039 The Interim Role: Invaluable Lessons Learned in Leadership, Professional Development, and Career Advancement

Marriott Downtown, Salon H
David Pittman, *Duke University*
Katie Colleran, *Duke University*
Grant Bigman, *North Carolina State University*
Stefanie Norris, *University of North Carolina-Wilmington*
Jim Settle, *University of North Carolina at Greensboro*

040 Happily Ever After? Recognizing, Preventing, and Combating Mid-Level Burnout

Marriott Downtown, Salon I
Saran Donahoo, *Southern Illinois University-Carbondale*
Alison Fox, *Pellissippi State Community College*
Asia Smith, *Stephen F Austin State University*
Khalilah Doss, *McPherson College*

041 Moving Beyond Safety Pins: Creating Sustainable Interdepartmental Partnerships on University Campuses Following the Global Rise of Nationalism and the Election of Donald Trump

Marriott Downtown, Salon J
Nkenge Ransom-Friday, *SIT Study Abroad/World Learning*
Michael Smallis, *SIT Study Abroad/World Learning*

042 Crossing the Finish Line: Career Adaptability and Its Relationship to Athletic Identity, Academic Motivation, and Role Conflict for Division I Students Athletes

Marriott Downtown, Salon K
Nikki Letawsky Shultz, *University of Minnesota-Twin Cities*

043 Baby Steps to Implementing Restorative Justice into Student Conduct Meetings

Marriott Downtown, Salon L
Anthony Williams, *University of Michigan*

044 Success for Underrepresented Students: Engaging Students Using Rigor, Challenge, and Leadership

Sheraton Philadelphia Downtown, Freedom Ballroom F
Frederico Talley, *St. Mary's College of Maryland*
Kelvin Clark, *Rider University*
Mary Dorsey, *St. Mary's College of Maryland*
Devin Holt-Zimmerman, *St. Mary's College of Maryland*

045 Structuring the Undergraduate Experience: How Innovative Competency Mapping Guides Student Success

Sheraton Philadelphia Downtown, Freedom Ballroom H
Trent McGee, *Kansas State University*
Heather Reed, *Kansas State University*
Jan Elsasser, *Kansas State University*

046 Grad Life on I.C.E: Supporting Graduate & Professional Students Through Innovative, Comprehensive, & Engaging Resources

Sheraton Philadelphia Downtown, Liberty Ballroom C
Nathalie Brown, *Stevens Institute of Technology*
Allison Smagin, *Stevens Institute of Technology*

Save the Date

BACCHUS General Assembly 2018
November 1 - 4, 2018
Orlando, FL

Call for Programs Deadline: September 13, 2018
Awards & Scholarship Deadline: September 21, 2018
Regular Registration Deadline: October 4, 2018
Late Registration Deadline: October 19, 2018

 NASPA | **BACCHUS Initiatives**

Monday, March 5

8:00 a.m. - 8:50 a.m.

9:05 AM – 9:55 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	Advising the Multicultural Student: We All Play a Role!	Convention Center, 116
	Beyond the Landscape: The Study Abroad Facilitation Experience of Residence Life Professionals	Sheraton Philadelphia Downtown, Freedom Ballroom H
	Building Your Village: Thriving as a Person of Color	Convention Center, 113 C
	Case Management in Higher Education: A Summary and Analysis of 2017 Data	Convention Center, 115 C
	Creating Community for Foster Youth on College Campuses: Effective Strategies for Academic Success	Convention Center, 118 B
	Divisive Social and Political Events That Impact Your Campus: How Counseling Centers Assist Campuses in Planning for and Responding to Emotionally Charged Interactions	Marriott Downtown, Salon I
	Do You Have My Back? The Impact of Institutional Responses to Acts of Hate on Student Affairs Professionals	Marriott Downtown, Salon K
	El Pueblo Unido, Jamás Será Vencido: Creating Community Mentoring Networks for Latinx Students at PWIs	Marriott Downtown, Salon B
	Enhancing Student Well-Being through Animal Assisted Interventions in College Counseling Settings	Sheraton Philadelphia Downtown, Liberty Ballroom C
	Helping Students Overcome Financial Barriers to the Finish Line	Convention Center, 120 A
	Investing in Student Success	Marriott Downtown, Salon J
	Living-Learning Communities: Empowering Women in STEM	Sheraton Philadelphia Downtown, Freedom Ballroom F
	The Transitions Program: Low Income, First-generation and/or Undocumented Student Support	Convention Center, 122 B
	Transitioning Students with Disabilities from High School to College	Convention Center, 126 A

Assessment, Evaluation, and Research

	Title	Room
	Intervene: Evaluation of Cornell's New Bystander Intervention Video and Workshop	Convention Center, 114
	Campus Pantry Implementation: Success Strategies from College and University Food Bank Alliance	Convention Center, 121 C
	Commuters to Community: How Student Life and Assessment Meet and Make a Difference in Community Colleges	Convention Center, 121 B
	Critical Insights that Help Drive Student Success	Convention Center, 126 B
	Enhancing Student Well-Being through Animal Assisted Interventions in College Counseling Settings	Sheraton Philadelphia Downtown, Liberty Ballroom C
	Insights from Project CEO: Leveraging Data to Improve Student Learning Experiences	Convention Center, 117
	Investing in Student Success	Marriott Downtown, Salon J
	The 2016 Election on Campus: An Overview of NSLVE Findings	Convention Center, 118 A
	The Impact of Orientation: Understanding How Program Type Impacts First-Year, First-generation Students	Convention Center, 120 C
	What a Bunch of B.S.: How Institutional Jargon Creates In-Groups and Out-Groups in Higher Education	Convention Center, 115 B

Personal and Ethical Foundations

	Title	Room
	Building Your Village: Thriving as a Person of Color	Convention Center, 113 C
	Diverse Acts of Development and Support: The Self-care Guide for the Helping Professional of Color in Student Affairs	Convention Center, Terrace Ballroom 2 Area 1
	Leadership and the Art of Making a Difficult Decision	Sheraton Philadelphia Downtown, Liberty Ballroom D
	Reclaiming My Time: Understanding Black Graduate Students' Experiences in the Post-Trump Era	Marriott Downtown, Salon H
	The ABCs After TPE (And Other Helpful Job Search Advice)	Marriott Downtown, Salon D

Law, Policy, and Governance

	Title	Room
	Academic Integrity Is Not Just An Academic Concern: Supporting Success for International and Graduate Students	Convention Center, 122 A
	Democratic Engagement on College Campuses: Time to Raise the Bar	Convention Center, Terrace Ballroom 2 Area 2
	Do You Have My Back? The Impact of Institutional Responses to Acts of Hate on Student Affairs Professionals	Marriott Downtown, Salon K
	What, Where, When, and How: The Intersection of the First Amendment, Free Speech, Civility, and Social Justice on Campus and on Social Media	Convention Center, 118 C

Leadership

	Title	Room
	Case Management in Higher Education: A Summary and Analysis of 2017 Data	Convention Center, 115 C
	Fundraising and Development for Small Colleges	Marriott Downtown, Salon F
	Helping Students Overcome Financial Barriers to the Finish Line	Convention Center, 120 A
	Innovating Family Weekends While Ensuring Relevancy	Convention Center, 124
	International Application of NASPA Professional Competency Areas	Convention Center, 119 B
	Knowing Their Values: Implications for Student Affairs Professionals	Convention Center, 123
	Leadership and the Art of Making a Difficult Decision	Sheraton Philadelphia Downtown, Liberty Ballroom D
	Living-Learning Communities: Empowering Women in STEM	Sheraton Philadelphia Downtown, Freedom Ballroom F
	Multicultural Affairs as a Pathway to the Vice Presidency	Convention Center, 113 A
	NASPA Foundation: Moving the Profession Forward	Convention Center, 120 B
	NASPA Open Book: What Are You Reading? Discussing Current Literature in Student Affairs and Higher Education	Convention Center, 112 B
	Strategic Thinking for Student Affairs Leaders	Marriott Downtown, Salon C
	Transitional Leadership: Opportunities for Visionary Interim Administrators	Convention Center, 109 B
	Women of Color Leading Together: Cultivating Mutually Empowering Relationships	Marriott Downtown, Salon G

Organizational and Human Resources

	Title	Room
	Innovating Family Weekends While Ensuring Relevancy	Convention Center, 124
	International Application of NASPA Professional Competency Areas	Convention Center, 119 B
	Leveraging Predictive Analytics to Drive Peer Coaching Efforts	Convention Center, Terrace Ballroom 4 Area 1
	NASPA Advisory Services: Enhancing Student Affairs Divisions through External Review and Assessment	Convention Center, 121 A
	NASPA Open Book: What Are You Reading? Discussing Current Literature in Student Affairs and Higher Education	Convention Center, 112 B
	Strategic Thinking for Student Affairs Leaders	Marriott Downtown, Salon C
	The ABCs After TPE (And Other Helpful Job Search Advice)	Marriott Downtown, Salon D
	Transitional Leadership: Opportunities for Visionary Interim Administrators	Convention Center, 109 B
	Women of Color Leading Together: Cultivating Mutually Empowering Relationships	Marriott Downtown, Salon G

Social Justice and Inclusion

	Title	Room
	Academic Integrity Is Not Just An Academic Concern: Supporting Success for International and Graduate Students	Convention Center, 122 A
	Advising the Multicultural Student: We All Play a Role!	Convention Center, 116
	Campus Pantry Implementation: Success Strategies from College and University Food Bank Alliance	Convention Center, 121 C
	Diverse Acts of Development and Support: The Self-care Guide for the Helping Professional of Color in Student Affairs	Convention Center, Terrace Ballroom 2 Area 1
	Divisive Social and Political Events That Impact Your Campus: How Counseling Centers Assist Campuses in Planning for and Responding to Emotionally Charged Interactions	Marriott Downtown, Salon I
	El Pueblo Unido, Jamás Será Vencido: Creating Community Mentoring Networks for Latinx Students at PWIs	Marriott Downtown, Salon B
	Examining Transition Experiences of Military-Connected Students of Color	Convention Center, 111 B
	Multicultural Affairs as a Pathway to the Vice Presidency	Convention Center, 113 A
	Parents Behind Bars: Supporting Students with Incarcerated Parents	Convention Center, 119 A
	Reclaiming My Time: Understanding Black Graduate Students' Experiences in the Post-Trump Era	Marriott Downtown, Salon H
	The Transitions Program: Low Income, First-generation and/or Undocumented Student Support	Convention Center, 122 B
	Transitioning Students with Disabilities from High School to College	Convention Center, 126 A
	What a Bunch of B.S.: How Institutional Jargon Creates In-Groups and Out-Groups in Higher Education	Convention Center, 115 B

Student Learning and Development

	Title	Room
	Intervene: Evaluation of Cornell's New Bystander Intervention Video and Workshop	Convention Center, 114
	Beyond the Landscape: The Study Abroad Facilitation Experience of Residence Life Professionals	Sheraton Philadelphia Downtown, Freedom Ballroom H
	Community Beyond Borders: Sustaining a Transnational Student Affairs Partnership Between a Mexican and an American University	Marriott Downtown, Salon L
	Commuters to Community: How Student Life and Assessment Meet and Make a Difference in Community Colleges	Convention Center, 121 B
	Creating Community for Foster Youth on College Campuses: Effective Strategies for Academic Success	Convention Center, 118 B
	Critical Insights that Help Drive Student Success	Convention Center, 126 B
	Examining Transition Experiences of Military-Connected Students of Color	Convention Center, 111 B
	From "For" Students to "With" Students, From "Token" to "Tool": Reimagining Diversity to Reignite Civic Discourse	Marriott Downtown, Salon A
	Insights from Project CEO: Leveraging Data to Improve Student Learning Experiences	Convention Center, 117
	Leveraging Predictive Analytics to Drive Peer Coaching Efforts	Convention Center, Terrace Ballroom 4 Area 1
	Parents Behind Bars: Supporting Students with Incarcerated Parents	Convention Center, 119 A
	The 2016 Election on Campus: An Overview of NSLVE Findings	Convention Center, 118 A
	Unpacking the Needs of the Evergrowing Hidden Campus Populations: Online Students	Convention Center, 125
	Utilizing T-Shaped Principles to Assess Student Employee/Leader Performance	Marriott Downtown, Salon E

Technology

	Title	Room
	There's an App for That!? Unlock the Potential of Mobile Ethnography	Convention Center, Terrace Ballroom 4 - Show and Tell your Tech
	Unpacking the Needs of the Evergrowing Hidden Campus Populations: Online Students	Convention Center, 125

Values, History, & Philosophy

	Title	Room
	Democratic Engagement on College Campuses: Time to Raise the Bar	Convention Center, Terrace Ballroom 2 Area 2
	From "For" Students to "With" Students, From "Token" to "Tool": Reimagining Diversity to Reignite Civic Discourse	Marriott Downtown, Salon A
	Knowing Their Values: Implications for Student Affairs Professionals	Convention Center, 123
	NASPA Advisory Services: Enhancing Student Affairs Divisions through External Review and Assessment	Convention Center, 121 A

The **NASPA Undergraduate Fellows Program (NUFP)** is a semi-structured mentoring program for undergraduate students designed to increase the number of historically disenfranchised and underrepresented professionals in student affairs and/or higher education, including but not limited to those of racial and ethnic-minority background; those having a disability; and those identifying as LGBTQ.

- PROGRAM HIGHLIGHTS:**
- Complimentary NASPA Membership
 - Professional Conferences
 - Scholarship Opportunities
 - Summer Internships
 - On-campus Mentorship
 - Dugy Leadership Institute

*Empowering diverse communities.
Developing future student affairs leaders.*

APPLY TODAY! Spring Application Deadline: MAY 11, 2018

www.naspa.org/nufp

nufp@naspa.org

Monday, March 5

9:05 a.m. – 9:55 a.m.

MONDAY
9:05 AM – 9:55 AM

047 Advising the Multicultural Student: We All Play a Role!

Convention Center, 116
Patrick Hale, *Stonehill College*

048 Knowing Their Values: Implications for Student Affairs Professionals

Convention Center, 123
Mackenzie Fritz, *Michigan State University*

049 Intervene: Evaluation of Cornell's New Bystander Intervention Video and Workshop

Convention Center, 114
Laura Santacrose, *Cornell University*
Catherine Thrasher-Carroll, *Cornell University*
Anne Laurita, *Cornell University*

050 Insights from Project CEO: Leveraging Data to Improve Student Learning Experiences

Convention Center, 117
Adam Peck, *Stephen F Austin State University*
Kate Griffin, *Campus Labs*
Ted Elling, *University of North Carolina at Charlotte*
Anna Liza Garcia, *California State University-Dominguez Hills*

051 Innovating Family Weekends While Ensuring Relevancy

Convention Center, 124
Brett Bruner, *Fort Hays State University*
Re'Shanda Grace-Bridges, *University of Dayton*

052 Unpacking the Needs of the Evergrowing Hidden Campus Populations: Online Students

Convention Center, 125
Jaimie Hoffman, *JaimieHoffman.com*
Amy Carmack, *Northeastern University*

053 Transitional Leadership: Opportunities for Visionary Interim Administrators

Convention Center, 109 B
Janet Walbert, *Keeling & Associates, LLC*
Kathleen MacKay, *Washington State University*
L. Christopher Miller, *Clemson University*

054 Examining Transition Experiences of Military-Connected Students of Color

Convention Center, 111 B
Ann Gansemer-Topf, *Iowa State University*
Denise Williams-Klotz, *Iowa State University*
Carmen Jones, *Iowa State University*

055 NASPA Open Book: What Are You Reading? Discussing Current Literature in Student Affairs and Higher Education

Convention Center, 112 B
Tim Miller, *George Washington University*
Brad Kovalski, *Pennsylvania State University-University Park*
Tasha Toy, *Berry College*
Christina Tormey, *The College of New Jersey*

056 Multicultural Affairs as a Pathway to the Vice Presidency

Convention Center, 113 A
Mary Grace Almandrez, *Brown University*
Eric Estes, *Brown University*
W. Rochelle Calhoun, *Princeton University*

056A What a Prescription Drug Label Can't Tell You: Five Things You Should Know to Develop a Prescription Drug Prevention Strategy

Convention Center, 113 B
Kimberley Timpf, *EverFI*

057 Building Your Village: Thriving as a Person of Color

Convention Center, 113 C
Karyn Dyer, *Rensselaer Polytechnic Institute*
Brittany Collins, *Indiana Commission for Higher Education*
Danita Dolly, *Purdue Polytechnic Institute*
Rafael Gonzalez, *The New School*

058 What a Bunch of B.S.: How Institutional Jargon Creates In-Groups and Out-Groups in Higher Education

Convention Center, 115 B
Sonja Ardoin, *Boston University*

059 Case Management in Higher Education: A Summary and Analysis of 2017 Data

Convention Center, 115 C
Ben Falter, *San Jose State University*
Jamie Molnar, *University of South Florida St. Petersburg*

060 The 2016 Election on Campus: An Overview of NSLVE Findings

Convention Center, 118 A
Adam Gismondi, *Tufts University*
Nancy Thomas, *Tufts University*

061 Creating Community for Foster Youth on College Campuses: Effective Strategies for Academic Success

Convention Center, 118 B
Deborah Martinez, *University of California-Berkeley*
Zefora Ortiz, *University of California-Berkeley*

062 What, Where, When, and How: The Intersection of the First Amendment, Free Speech, Civility, and Social Justice on Campus and on Social Media

Convention Center, 118 C
Jeffrey Sun, *University of Louisville*
George McClellan, *University of Mississippi*
Neal Hutchens, *University of Mississippi*

063 Parents Behind Bars: Supporting Students with Incarcerated Parents

Convention Center, 119 A
Michael Brick, *University of Maryland-College Park*

064 International Application of NASPA Professional Competency Areas

Convention Center, 119 B
Matthew Rader, *IES Abroad*
Yolanda Charlan, *IES Abroad - Madrid*
Florencia Magnasco, *IES Abroad - Buenos Aires*
Lihong Yang, *IES Abroad*

065 Helping Students Overcome Financial Barriers to the Finish Line

Convention Center, 120 A
Kevin Fudge, *American Student Assistance*
Amelia Parnell, *NASPA*

066 NASPA Foundation: Moving the Profession Forward

Convention Center, 120 B
Eugene Zdziarski, *DePaul University*
Lucy Fort, *NASPA*

067 The Impact of Orientation: Understanding How Program Type Impacts First-Year, First-generation Students

Convention Center, 120 C
Emily Wheeler, *University of North Carolina at Charlotte*
Jordan Holliday-Millard, *University of North Carolina at Charlotte*

068 NASPA Advisory Services: Enhancing Student Affairs Divisions through External Review and Assessment

Convention Center, 121 A
Joseph DeSanto Jones, *NASPA*

069 Commuters to Community: How Student Life and Assessment Meet and Make a Difference in Community Colleges

Convention Center, 121 B
Michiko Kealoha, *Cañada College*
Thomas No'eau Keopuhiwa, *Kapi'olani Community College*
Michael Morvice, *Orange Coast College*

070 Campus Pantry Implementation: Success Strategies from College and University Food Bank Alliance

Convention Center, 121 C
Clare Cady, Temple University

071 Academic Integrity Is Not Just An Academic Concern: Supporting Success for International and Graduate Students

Convention Center, 122 A
Katherine Hall-Hertel, University of North Carolina at Charlotte
Christine Davis, University of North Carolina at Charlotte
James Birkett, University of North Carolina at Charlotte

072 The Transitions Program: Low Income, First-generation and/or Undocumented Student Support

Convention Center, 122 B
Capria Berry, Vassar College
Diane Eshelman, Vassar College
Luis Inoa, Skidmore College

073 Transitioning Students with Disabilities from High School to College

Convention Center, 126 A
Sattik Deb, New York University
Jonathan Miller, American University
Paulette Del Rosso, Westfield High School (NJ)

074 Critical Insights that Help Drive Student Success

Convention Center, 126 B
Glenn Skaggs, Skyfactor
Valerie McEvoy, Skyfactor
Corporate Session

075 Diverse Acts of Development and Support: The Self-care Guide for the Helping Professional of Color in Student Affairs

Convention Center, Terrace Ballroom 2 Area 1
DuJuan Smith, University of Illinois at Chicago
Eboni Turnbow, Wayne State University
Terence Turner, University of Houston
Yesenia Garcia, University of Illinois at Chicago

076 Democratic Engagement on College Campuses: Time to Raise the Bar

Convention Center, Terrace Ballroom 2 Area 2
Steven Adelson, Stony Brook University
Yark Beyan, Stony Brook University

077 Leveraging Predictive Analytics to Drive Peer Coaching Efforts

Convention Center, Terrace Ballroom 4 Area 1
Keri Riegler, University of South Florida

078 There's an App for That!? Unlock the Potential of Mobile Ethnography

Convention Center, Terrace Ballroom 4 - Show and Tell your Tech
Emily Wurgler, Over the Shoulder
Kevin Colaner, California State Polytechnic University
Cristina Dypiangco, California State University-Fullerton
Kevin Grant, California State Polytechnic University
Piya Bose, California State University-Long Beach

080 From "For" Students to "With" Students, From "Token" to "Tool": Reimagining Diversity to Reignite Civic Discourse

Marriott Downtown, Salon A
Inam Sakinah, Florida State University
Amy Hecht, Florida State University
Ada Colli, Florida State University

081 El Pueblo Unido, Jamás Será Vencido: Creating Community Mentoring Networks for Latinx Students at PWIs

Marriott Downtown, Salon B
Gustavo Molinar, The Ohio State University
Evelyn Grace, The Ohio State University
Indra Leyva, The Ohio State University

082 Strategic Thinking for Student Affairs Leaders

Marriott Downtown, Salon C
Gage Paine, Keeling & Associates, LLC
Brian Haynes, California State University-San Bernardino
Eric Narburgh, Keeling & Associates, LLC

083 The ABCs After TPE (And Other Helpful Job Search Advice)

Marriott Downtown, Salon D
Armina Khwaja, Seattle University
Cassie Eskridge, Mills College

084 Utilizing T-Shaped Principles to Assess Student Employee/Leader Performance

Marriott Downtown, Salon E
Shawna Lusk, Rochester Institute of Technology
Alyshia O'Connor, Rochester Institute of Technology
Spencer Peavey, Alfred State College

085 Fundraising and Development for Small Colleges

Marriott Downtown, Salon F
Greg Naylor, Daemen College
Grant Azdell, Randolph-Macon College

086 Women of Color Leading Together: Cultivating Mutually Empowering Relationships

Marriott Downtown, Salon G
Khalia li, University of San Diego
Julienne Jose-Chen, University of Southern California

087 Reclaiming My Time: Understanding Black Graduate Students' Experiences in the Post-Trump Era

Marriott Downtown, Salon H
Darien Smith, University of Maryland-College Park
Kaylin Brewer, University of Maryland-College Park
Kurubel Belay, University of Maryland-College Park

088 Divisive Social and Political Events That Impact Your Campus: How Counseling Centers Assist Campuses in Planning for and Responding to Emotionally Charged Interactions

Marriott Downtown, Salon I
Mary Chandler Bolin, University of Kentucky
Micky Sharma, The Ohio State University
Sharon Mitchell, University at Buffalo
Peter LeViness, University of Richmond

089 Investing in Student Success

Marriott Downtown, Salon J
Eric Tammes, College of Lake County
Tanya Woltmann, College of Lake County

090 Do You Have My Back? The Impact of Institutional Responses to Acts of Hate on Student Affairs Professionals

Marriott Downtown, Salon K
Cherese Fine, Clemson University
DeShawn Preston, Southern Education Foundation
Lori Pindar, Clemson University
Taurean Davis, The University of North Georgia

091 Community Beyond Borders: Sustaining a Transnational Student Affairs Partnership Between a Mexican and an American University

Marriott Downtown, Salon L
Elizabeth Leslie, Wake Forest University
Fidel Tena, Tecnológico de Monterrey

**092 Living-Learning Communities:
Empowering Women in STEM**

*Sheraton Philadelphia Downtown, Freedom
Ballroom F*
Cynthia Sanchez Gomez, Rutgers University
Amanda Hardie, Rutgers University
Nicole Wodzinski, Rutgers University

**093 Beyond the Landscape: The Study
Abroad Facilitation Experience of
Residence Life Professionals**

*Sheraton Philadelphia Downtown, Freedom
Ballroom H*
Laura Shell, Pennsylvania State University-
University Park
Jared Hammond, Pennsylvania State University
Lisa Blasi, Pennsylvania State University-
University Park
Tatum Risch, Pennsylvania State University-
University Park
Tauheedah Alexander, Pennsylvania State
University-University Park

**094 Enhancing Student Well-Being through
Animal Assisted Interventions in
College Counseling Settings**

*Sheraton Philadelphia Downtown, Liberty
Ballroom C*
Lisa House, Millersville University of Pennsylvania
Aimee Adams, Kutztown University
Jennifer Bottinelli, Kutztown University
Rachel Daltrey, West Chester University
Kristin Mehr, West Chester University

**095 Leadership and the Art of Making a
Difficult Decision**

*Sheraton Philadelphia Downtown, Liberty
Ballroom D*
Veronica Owles, Stephens College
Michael Anthony, Rochester Community and
Technical College
Suzanne Onorato, Emory University
Terry Mena, Lamar University

Monday, March 5

9:05 a.m. – 9:55 a.m.

The 12 hour Certified Peer Educator (CPE) course provides students with transferable leadership skills to enhance their interpersonal relationships on their campus, in their community, and in their society.

Bring the CPE Program to your campus with a NASPA Master Facilitator, or facilitate yourself through a Train-the-Trainer course.
cpe.naspa.org

200,000+ Students
Certified Peer Educators since the program's launch

325+ Institutions
Institutions using the 2016 version of the CPE Program

Who Benefits from CPE?
Health & Wellness Peer Educators
Resident Assistants
Fraternity & Sorority Leadership
Orientation Leaders
Student Governments
ANYONE serving in a peer leadership capacity

22+ Years
The CPE Program launched from the BACCHUS and GAMMA Network in 1994

cpe
Certified Peer Educator

 NASPA®

B BACCHUS Initiatives

10:10 AM – 11:00 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

Title	Room
A Gulf of Opportunities: In loco Parentis and Its Resurgence in the Success of Arab Male Students	Convention Center, 120 A
Academic Planning: Infusing a Retention Initiative into Curricula	Marriott Downtown, Salon C
Beyond Transition and Support: Developing Holistic International Student Orientation Programs	Convention Center, 123
Creating and Sustaining Wharton's Successful Transition and Empowerment Program (STEP) at the University of Pennsylvania	Marriott Downtown, Salon I
Dang, That Workshop was LIT!: Innovative Approaches to Career Development	Convention Center, Terrace Ballroom 2 Area 2
Filling in the Gaps: Fostering Student Persistence, Retention, and Career Placement Through Gap Year Experiences	Convention Center, Terrace Ballroom 2 Area 1
Improving Student Communication with Texting	Convention Center, 118 C
Leading Imperfectly: Are you a Hero or a Role Model?	Convention Center, 125
Love Where You Live: Developing An Online Orientation For Off-Campus Student Tenants	Convention Center, 118 A
Plant the Seed: Develop a Strengths-Based Campus	Convention Center, 120 B
Reminder: Pick up your Graduate Students from the Dry Cleaners BEFORE Graduation	Convention Center, 117
Runner Ambassador Program (R.A.P.) - A Home for International Student-Athletes	Marriott Downtown, Salon J
Strategies to Engage Traditional and Non-traditional Students in Campus Programming	Convention Center, 116
Student Engagement: An Indelible Impact at the Community College in year ONE	Convention Center, 118 B
The Forgotten Population: Academic Interventions to Support Students On Academic Probation	Convention Center, 115 B
Integrating Trauma-informed Practices When Supporting Trans/gender Diverse Students	Marriott Downtown, Salon D
YOLOing the Senior Experience	Convention Center, 113 C

Assessment, Evaluation, and Research

Title	Room
Assessing Student Success for Out-of-Classroom Engagement	Convention Center, 111 B
Collegiate Recreation Facilities: Recruitment and Retention Impact	Marriott Downtown, Salon K
Deadly Threats: Identifying and Addressing Major Threats to the Validity of Assessment Results	Convention Center, 122 B
From Alternative to First Choice: Designing, Implementing, and Assessing Successful Late Night Weekend Programming	Convention Center, 122 A
Making Meaning of Student Leadership: Engaging Students in Assessment	Marriott Downtown, Salon L
Moving Beyond Subjects: Engaging Students in Assessment	Convention Center, 115 C
Optimistic Yet Stressed: Recent Research and Practices to Support Student Financial Wellness on Campus	Convention Center, 113 B
Research-Based Approaches to the Improvement of Services and Supports for Student Veterans	Marriott Downtown, Salon F
Telling Your Story: Innovative Ways to Share Your Impact Using Data	Convention Center, 121 A

Personal and Ethical Foundations

Title	Room
Crossing the Generational Divide: unlocking the Power of Generations	Convention Center, Hall D
Do You Need Collaboration or Help? : A Guide for Student Affairs Practitioners to Develop Successful Collaborations with Faculty	Sheraton Philadelphia Downtown, Liberty Ballroom A
Faculty Extended Institute	Sheraton Philadelphia Downtown, Freedom Ballroom E
I Know What You Didn't Do Last Summer: Reimagining Traditional Work Cycles in Higher Education	Courtyard Marriott, Junipers Ballroom
Plant the Seed: Develop a Strengths-Based Campus	Convention Center, 120 B
Prioritizing the Terminal Degree: Practical Advice for Busy, Working Professionals Considering the Doctorate	Sheraton Philadelphia Downtown, Liberty Ballroom C

Monday, March 5

10:10 a.m. – 11:00 a.m.

Law, Policy, and Governance		
	Title	Room
	Reflections From The Frontlines: Strategies Implemented and Learned From A Crisis Driven Year	Marriott Downtown, Salon H
	Research-Based Approaches to the Improvement of Services and Supports for Student Veterans	Marriott Downtown, Salon F
Leadership		
	Title	Room
	Aligning Student Health and Wellness to Learning Outcomes	Marriott Downtown, Salon G
	Exploring a Research Based Approach to Creative Leadership Practice	Convention Center, 121 C
	I Know What You Didn't Do Last Summer: Reimagining Traditional Work Cycles in Higher Education	Courtyard Marriott, Junipers Ballroom
	Leading Imperfectly: Are you a Hero or a Role Model?	Convention Center, 125
	Merging and Emerging: Consolidating Student Support Services with Success	Convention Center, 121 B
	Not Your Average RA Evaluation: Developing Leaders to Reach Their Full Potential	Convention Center, 126 A
	The Methodology and Practical Implementation of Peer Education	Marriott Downtown, Salon A
	YOLoing the Senior Experience	Convention Center, 113 C
Organizational and Human Resources		
	Title	Room
	Celebrating the Win/Win: Recommended Strategies for Successful Partnerships Between Academic Affairs and Student Affairs	Marriott Downtown, Salon B
	Do You Need Collaboration or Help? : A Guide for Student Affairs Practitioners to Develop Successful Collaborations with Faculty	Sheraton Philadelphia Downtown, Liberty Ballroom A
	Doing More with Less: Exploring New Opportunities with External Revenue	Convention Center, 119 A
	Merging and Emerging: Consolidating Student Support Services with Success	Convention Center, 121 B
	Not Your Average RA Evaluation: Developing Leaders to Reach Their Full Potential	Convention Center, 126 A
	Successfully Starting Your Faculty Career in the Academy: Resources and Insights from NASPA's Emerging Faculty Leader Academy Second Cohort	Convention Center, 114
Social Justice and Inclusion		
	Title	Room
	Addressing Sexual Violence Prevention through Peer-Education During Orientation	Convention Center, Terrace Ballroom 3 Area 1
	Food Insecurity on Campus: What is Our Role?	Convention Center, 113 A
	Going Beyond the "Bro": Developing Breakthrough Experiences with College Men	Marriott Downtown, Salon E
	Integrating Trauma-Informed Practices When Supporting Trans/gender Diverse Students	Marriott Downtown, Salon D
	Living Learning Communities: The Benefits and Best Practices for Serving APIDA Students	Sheraton Philadelphia Downtown, Liberty Ballroom D
	TRANS: Training Responsible Allies in Navigating Solidarity	Marriott Downtown, Salon D
	What Higher Ed Needs Now: Institutional Diversity Practices and Inclusive Prevention Strategies	Convention Center, 126 B

Student Learning and Development

Title	Room
A Gulf of Opportunities: In loco Parentis and Its Resurgence in the Success of Arab Male Students	Convention Center, 120 A
Addressing Sexual Violence Prevention through Peer-Education During Orientation	Convention Center, Terrace Ballroom 3 Area 1
Aligning Student Health and Wellness to Learning Outcomes	Marriott Downtown, Salon G
Beyond Transition and Support: Developing Holistic International Student Orientation Programs	Convention Center, 123
Career-Ready: Innovative Institutional Approaches to Experiential Education and the Impact on Student Professional Competency Development and Preparedness	Sheraton Philadelphia Downtown, Liberty Ballroom B
Celebrating the Win/Win: Recommended Strategies for Successful Partnerships Between Academic Affairs and Student Affairs	Marriott Downtown, Salon B
Creating and Sustaining Wharton's Successful Transition and Empowerment Program (STEP) at the University of Pennsylvania	Marriott Downtown, Salon I
Dang, That Workshop was LIT!: Innovative Approaches to Career Development	Convention Center, Terrace Ballroom 2 Area 2
Dilemmas and Decisions: A Values-based Approach to Ethical Decision Making	Convention Center, 124
Exploring a Research Based Approach to Creative Leadership Practice	Convention Center, 121 C
Filling in the Gaps: Fostering Student Persistence, Retention, and Career Placement Through Gap Year Experiences	Convention Center, Terrace Ballroom 2 Area 1
Food Insecurity on Campus: What is Our Role?	Convention Center, 113 A
From Alternative to First Choice: Designing, Implementing, and Assessing Successful Late Night Weekend Programming	Convention Center, 122 A
Going Beyond the "Bro": Developing Breakthrough Experiences with College Men	Marriott Downtown, Salon E
Leveraging the 360 Proof Program to Reduce Consequences of Alcohol Use	Convention Center, 109 B
Living Learning Communities: The Benefits and Best Practices for Serving APIDA Students	Sheraton Philadelphia Downtown, Liberty Ballroom D
Making Meaning of Student Leadership: Engaging Students in Assessment	Marriott Downtown, Salon L
Optimistic Yet Stressed: Recent Research and Practices to Support Student Financial Wellness on Campus	Convention Center, 113 B
Reflections From The Frontlines: Strategies Implemented and Learned From A Crisis Driven Year	Marriott Downtown, Salon H
Reminder: Pick up your Graduate Students from the Dry Cleaners BEFORE Graduation	Convention Center, 117
Resident Assistant Use of Student Development Theory	Convention Center, 112 B
Runner Ambassador Program (R.A.P.) - A Home for International Student-Athletes	Marriott Downtown, Salon J
Strategies to Engage Traditional and Non-traditional Students in Campus Programming	Convention Center, 116
Student Engagement: An Indelible Impact at the Community College in year ONE.	Convention Center, 118 B
The Methodology and Practical Implementation of Peer Education	Marriott Downtown, Salon A
The Online Combine: Bridging the Gap Between eLearners and Campus Opportunities	Convention Center, 120 C

Technology

Title	Room
#CampusCrisis: Using Social Media Engagement Strategies in Theory & Practice	Convention Center, 119 B
Academic Planning: Infusing a Retention Initiative into Curricula	Marriott Downtown, Salon C
Assessing Student Success for Out-of-Classroom Engagement	Convention Center, 111 B
Love Where You Live: Developing An Online Orientation For Off-Campus Student Tenants	Convention Center, 118 A
The Online Combine: Bridging the Gap Between eLearners and Campus Opportunities	Convention Center, 120 C

Values, History, & Philosophy

Title	Room
Dilemmas and Decisions: A Values-based Approach to Ethical Decision Making	Convention Center, 124
Successfully Starting Your Faculty Career in the Academy: Resources and Insights from NASPA's Emerging Faculty Leader Academy Second Cohort	Convention Center, 114

MONDAY
10:10 AM – 11:00 AM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

POWER ANALYSIS IN PRACTICE

Sheraton Philadelphia Downtown, Freedom Ballroom F

SP1 "The Secret Knock": How College Recruiters Exercise Power in Admissions

Leah Hakkola, University of Maine

SP2 Exploring the Role of Power and Politics in Higher Education Crisis Management

Matt Peterson, Front Range Community College

HIGH IMPACT PRACTICES

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP3 Linking High-Impact Practices to 21st Century Student Outcomes: A New Analysis of Higher Education Research Institute Survey Data

Elizabeth Roth-Johnson, University of California-Los Angeles

Dominique Harrison, University of California, Los Angeles

Katherine Cho, University of California, Los Angeles

SP4 Student Research Team in Student Affairs: Documenting Integrated Learning Through Reflection

Lori Moore, Texas A & M University

Dustin Grabsch, Texas A & M University

Cynthia Hernandez, Texas A & M University

FEATURED SPEAKER

Monday, March 5

10:00 a.m. – 11:15 a.m.

Convention Center, Hall D

A Conversation with U.S. Supreme Court Justice Sonia Sotomayor

Join U.S. Supreme Court Justice Sonia Sotomayor for a conversation that will both inspire and offer insight into the wisdom for which she has come to be known. One of her famous quotes includes, "Until we get equality in education, we won't have an equal society." Engage with your colleagues in this important discussion.

Signed copies of Justice Sonia Sotomayor's book *My Beloved World* are available for purchase at the NASPA Bookstore (Convention Center, Broad Street Atrium).

MONDAY
10:10 AM – 11:00 AM

096 Successfully Starting Your Faculty Career in the Academy: Resources and Insights from NASPA's Emerging Faculty Leader Academy Second Cohort

Convention Center, 114

Chelsea Waugaman, Clemson University

April Perry, Western Carolina University

Sonja Ardoon, Boston University

Claudia Garcia-Louis, The University of Texas at San Antonio

Leslie Jo (LJ) Shelton, University of Arkansas

Sherry Early, Marshall University

Susana Hernandez, California State University-Fresno

Sarah Rodriguez, Iowa State University

097 Strategies to Engage Traditional and Non-traditional Students in Campus Programming

Convention Center, 116

Bridget O'Donnell, Penn State University-Brandywine

098 Reminder: Pick up your Graduate Students from the Dry Cleaners BEFORE Graduation

Convention Center, 117

Mark Schuster, Rutgers University

Nicole Barkley, Princeton University

Jill Gerloff, Texas Christian University

Dayna Weintraub, Rutgers University

Matthew Cinnirella, Rutgers University - New Brunswick

099 Beyond Transition and Support: Developing Holistic International Student Orientation Programs

Convention Center, 123

Benjamin Cecil, University of Georgia

Justin Jeffery, University of Georgia

100 Dilemmas and Decisions: A Values-based Approach to Ethical Decision Making

Convention Center, 124

Joshua Sprague, Principia College

Debra Jones, Principia College

Brad Stock, Principia College

101 Leading Imperfectly: Are you a Hero or a Role Model?

Convention Center, 125

James Robilotta, JamesTrobo.com

102 Leveraging the 360 Proof Program to Reduce Consequences of Alcohol Use

Convention Center, 109 B

Leah Kareti, National Collegiate Athletic Association

103 Assessing Student Success for Out-of-Classroom Engagement

Convention Center, 111 B

Christine Deacons, Eastern Michigan University

Lauren Condon, Cedar Crest College

104 Resident Assistant Use of Student Development Theory*Convention Center, 112 B***David Schmid**, *University of Northern Iowa***Lyn Redington**, *University of Iowa***Deb McConahie**, *University of Nebraska-Lincoln***105 Food Insecurity on Campus: What is Our Role?***Convention Center, 113 A***Anne Newman**, *Rutgers University***Kerri Willson**, *Rutgers University***Cara Cuite**, *Rutgers University***106 Optimistic Yet Stressed: Recent Research and Practices to Support Student Financial Wellness on Campus***Convention Center, 113 B***Erica Phillips**, *The Ohio State University***Bryan Hoynacke**, *The Ohio State University***107 YOLOing the Senior Experience***Convention Center, 113 C***Zach Harrell**, *New York University***Briana Mathew**, *New York University***108 The Forgotten Population: Academic Interventions to Support Students On Academic Probation***Convention Center, 115 B***Sarah Stanfield**, *University of North Carolina at Chapel Hill***109 Moving Beyond Subjects: Engaging Students in Assessment***Convention Center, 115 C***Matthew Venaas**, *EBI MAP-Works, LLC***Robert Aaron**, *Northwestern University***110 Love Where You Live: Developing An Online Orientation For Off-Campus Student Tenants***Convention Center, 118 A***Jeremy Moore**, *University of Colorado at Boulder***111 Student Engagement: An Indelible Impact at the Community College in year ONE***Convention Center, 118 B***Tyson Beale**, *Northern Virginia Community College***Helene Cameron**, *College of Southern Maryland***112 Improving Student Communication with Texting***Convention Center, 118 C***Andrea Palmer**, *Mongoose**Corporate Session***113 Doing More with Less: Exploring New Opportunities with External Revenue***Convention Center, 119 A***Molly Reddick**, *Louisiana State University***Craig Marcus**, *Louisiana State University***Bryan Goers**, *University of Missouri-Columbia***114 #CampusCrisis: Using Social Media Engagement Strategies in Theory & Practice***Convention Center, 119 B***Matthew Patashnick**, *Columbia University in the City of New York***Peter Konwerski**, *George Washington University***115 A Gulf of Opportunities: In loco Parentis and Its Resurgence in the Success of Arab Male Students***Convention Center, 120 A***Melvin Jackson**, *Zayed University***116 Plant the Seed: Develop a Strengths-Based Campus***Convention Center, 120 B***Avetta White**, *University of the District of Columbia***William Latham**, *University of the District of Columbia***117 The Online Combine: Bridging the Gap Between eLearners and Campus Opportunities***Convention Center, 120 C***Anthony Bolcato**, *Florida International University***Daniela Karaki-Suarez**, *Florida International University***Sasha Santti**, *Florida International University***Jemaise Jones**, *Florida International University***Angelic Cox**, *Florida International University***118 Telling Your Story: Innovative Ways to Share Your Impact Using Data***Convention Center, 121 A***Aaron Voyles**, *The University of Texas at Austin***Brooke Bulow**, *The University of Texas at Austin***Rita Thornton**, *The University of Texas at Austin***119 Merging and Emerging: Consolidating Student Support Services with Success***Convention Center, 121 B***Kelly Wesener Michael**, *Northern Illinois University***Jeffrey Salmon**, *Northern Illinois University***120 Exploring a Research Based Approach to Creative Leadership Practice***Convention Center, 121 C***Colin Stewart**, *California State University-Fresno***Brandon Common**, *Illinois Wesleyan University***Jeff Rosenberry**, *Montana State University Billings***121 From Alternative to First Choice: Designing, Implementing, and Assessing Successful Late Night Weekend Programming***Convention Center, 122 A***Nicole Long**, *University of Delaware***Meaghan Davidson**, *University of Delaware***Cara White**, *West Chester University***122 Deadly Threats: Identifying and Addressing Major Threats to the Validity of Assessment Results***Convention Center, 122 B***Andrea Pope**, *James Madison University***123 Not Your Average RA Evaluation: Developing Leaders to Reach Their Full Potential***Convention Center, 126 A***Susan McNeilly**, *St. John's University-New York***Tanner Anthony**, *Embry-Riddle Aeronautical University***Claribel Azcona**, *LIU- Brooklyn***124 What Higher Ed Needs Now: Institutional Diversity Practices and Inclusive Prevention Strategies***Convention Center, 126 B***Sheree Marlowe**, *Clark University***Erin McClintock**, *EverFi**Corporate Session***125 Filling in the Gaps: Fostering Student Persistence, Retention, and Career Placement Through Gap Year Experiences***Convention Center, Terrace Ballroom 2 Area 1***Kristy Lamb**, *New York University***William Murphy**, *St. John's University-New York***126 Dang, That Workshop was LIT!: Innovative Approaches to Career Development***Convention Center, Terrace Ballroom 2 Area 2***Katie Sewell**, *University of Nebraska-Lincoln***Paula Caldwell**, *University of Nebraska-Lincoln***127 Addressing Sexual Violence Prevention through Peer-Education During Orientation***Convention Center, Terrace Ballroom 3 Area 1***Monica Rivera**, *Colorado State University*

128 I Know What You Didn't Do Last Summer: Reimagining Traditional Work Cycles in Higher Education

Courtyard Marriott, Junipers Ballroom
Leah Lattimore, *New York University*
Pascha McTyson, *New York University*

129 The Methodology and Practical Implementation of Peer Education

Marriott Downtown, Salon A
David Arnold, *NASPA*
Laurie Jevons, *NASPA*

130 Celebrating the Win/Win: Recommended Strategies for Successful Partnerships Between Academic Affairs and Student Affairs

Marriott Downtown, Salon B
Amber Fallucca, *University of South Carolina*
Luis Sierra, *University of South Carolina*

131 Academic Planning: Infusing a Retention Initiative into Curricula

Marriott Downtown, Salon C
Matt Bartholomew, *Northampton Community College*
Ross Bandics, *Northampton Community College*

132 Integrating Trauma-informed Practices When Supporting Trans/gender Diverse Students

Marriott Downtown, Salon D
Christian Harrison, *University of Oregon*
Ritu Roy, *University of Oregon*

133 Going Beyond the "Bro": Developing Breakthrough Experiences with College Men

Marriott Downtown, Salon E
Aaron Moore, *The Ohio State University*
Ben Longstreth, *The Ohio State University*

134 Research-Based Approaches to the Improvement of Services and Supports for Student Veterans

Marriott Downtown, Salon F
Victor Inzunza, *Swords to Plowshares*
Tyler Solorio, *Swords to Plowshares*

135 Aligning Student Health and Wellness to Learning Outcomes

Marriott Downtown, Salon G
Devin Jopp, *American College Health Association*
Michael Huey, *Emory University*
Jamie Davidson, *University of Nevada-Las Vegas*
Stephanie Hanenberg, *University of Colorado-Colorado Springs*

136 Reflections From The Frontlines: Strategies Implemented and Learned From A Crisis Driven Year

Marriott Downtown, Salon H
Katherine McMahon, *Babson College*
Ryan Travia, *Babson College*
Kevin Araujo-Lipine, *Babson College*

137 Creating and Sustaining Wharton's Successful Transition and Empowerment Program (STEP) at the University of Pennsylvania

Marriott Downtown, Salon I
Ufuoma Abiola, *University of Pennsylvania*
Teran Tadal, *University of Pennsylvania*

138 Runner Ambassador Program (R.A.P.) - A Home for International Student-Athletes

Marriott Downtown, Salon J
Rosemary Stribling, *California State University-Bakersfield*

139 Collegiate Recreation Facilities: Recruitment and Retention Impact

Marriott Downtown, Salon K
Steve Kampf, *Bowling Green State University*
Scott Haines, *SUNY - Brockport*

140 Making Meaning of Student Leadership: Engaging Students in Assessment

Marriott Downtown, Salon L
Alexis Fineberg, *Auburn University*
John Roehm, *Auburn University*
Laura Parson, *Auburn University*

141 Do You Need Collaboration or Help? : A Guide for Student Affairs Practitioners to Develop Successful Collaborations with Faculty

Sheraton Philadelphia Downtown, Liberty Ballroom A
Tim Richardson, *University of Houston-Clear Lake*
Robert Bartsch, *University of Houston-Clear Lake*

142 Career-Ready: Innovative Institutional Approaches to Experiential Education and the Impact on Student Professional Competency Development and Preparedness

Sheraton Philadelphia Downtown, Liberty Ballroom B
Eric Hall, *Endicott College*
Mark Kenyon, *University of Massachusetts-Boston*

143 Prioritizing the Terminal Degree: Practical Advice for Busy, Working Professionals Considering the Doctorate

Sheraton Philadelphia Downtown, Liberty Ballroom C
Kimberly Sluis, *North Central College*
Renique Kersh, *Northern Illinois University*
Bobby Kunstman, *University of North Carolina at Chapel Hill*

144 Living Learning Communities: The Benefits and Best Practices for Serving APIDA Students

Sheraton Philadelphia Downtown, Liberty Ballroom D
Kristine Bacani, *New York University*
Mike Hoa Nguyen, *University of California-Los Angeles*
Justin Hua, *Georgia State University*
Timothy Khuu, *University of Southern California*
Peter Tran, *New York University*
Marcella Wong, *George Washington University*
James Wu, *University of California-Berkeley*

11:15 AM – 12:05 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	Addressing Graduate Student Wellness through Climate Committees	Convention Center, Terrace Ballroom 3 Area 1
	Ambiverts: How to Support Practitioners and Students in the Middle of the Introvert-Extrovert Continuum	Convention Center, Terrace Ballroom 2 Area 1
	Beyond the Playing Field: NCAA Athletics as a Pathway for Socioeconomic Mobility	Convention Center, 114
	Blending Spaces: Innovative Collaborations Among International Advising, Language Learning, and International Student Affairs	Sheraton Philadelphia Downtown, Liberty Ballroom C
	Building an Honors Community: Steps to Inclusively Align Honors with Institutional Diversity Goals	Convention Center, 113 A
	College Students in the Crossfire of International Attacks: A Case Study of UC Berkeley's Response and Resiliency with the 2016 Bastille Day Tragedy in Nice	Convention Center, 113 C
	Ending Sexualized Violence Starts in My Office: a World Café Conversation	Convention Center, 112 B
	Evaluating Your Career Center: 10 Ways To Recognize If Your Career Center Is "Working"	Convention Center, 124
	Fostering Inclusion: The Implementation of a Faculty/Staff Mentor Program for College-Going Foster Youth	Convention Center, 122 A
	Investigation and Adjudication: a look into Organization Conduct Practices and the Impact on Student Development.	Marriott Downtown, Salon B
	Kind Mind: Encouraging Self-Compassion	Convention Center, 115 B
	Merging Silos to Build Momentum in the First Year	Marriott Downtown, Salon H
	Reimagining the International Student: Promoting Campus Inclusion for Third Culture Kids	Marriott Downtown, Salon K
	Understanding and Supporting Students of Concern in a Changing World	Convention Center, 118 A
	Data, Analytics, and Student Success: Perspectives from IR, IT, and Student Affairs	Convention Center, 119 B

Assessment, Evaluation, and Research

	Title	Room
	Data, Analytics, and Student Success: Perspectives from IR, IT, and Student Affairs	Convention Center, 119 B
	Exploring the Highs and Lows of Collegiate Cannabis and Alcohol Prevention in Colorado	Marriott Downtown, Salon A
	Inclusive Practices: Engaging Students in Institutional Decision-Making through the Student Affairs Division and the President's Office	Convention Center, 121 A
	The Critical Role Student Affairs can Play in Institutional Assessment Initiatives	Marriott Downtown, Salon E
	The People, United, Will Never be Defeated: Participatory Activist Research Curriculum Development Strategies for Sexual Violence Prevention	Convention Center, 122 B
	Thinking about Editing a Book but Don't Know Where to Start? Get Advice from Recent Editors	Convention Center, 120 B
	Transdisciplinary Collaborations: Innovative and Applied Career Development	Marriott Downtown, Salon C
	College Students in the Crossfire of International Attacks: A Case Study of UC Berkeley's Response and Resiliency with the 2016 Bastille Day Tragedy in Nice	Convention Center, 113 C

Personal and Ethical Foundations

	Title	Room
	Candid Conversations about Campus Conflict and Free Expression	Convention Center, 121 B
	Mainstream Activists: Straddling the Roles of Administrator and Student Advocate	Convention Center, 116
	Navigating a New Organizational Culture as a Young Professional in Student Affairs	Convention Center, 117
	Navigating NASPA: An Insider's Guide to the Association	Convention Center, 109 B
	The Pathway from Director to a Dean or AVP of Student Affairs	Convention Center, 126 B
	Well, That Escalated Quickly!	Convention Center, 126 A
	Hate Incidents On Campus: Clery Considerations and Beyond	Convention Center, 118 B

Monday, March 5

11:15 a.m. – 12:05 p.m.

Law, Policy, and Governance		
	Title	Room
	#BlackGirlMagic: Uplifting as we Climb	Marriott Downtown, Salon J
	Hate Incidents On Campus: Clery Considerations and Beyond	Convention Center, 118 B
Leadership		
	Title	Room
	Black Males Leading from the AVP/AVC "Number Two" Role in Student Affairs	Convention Center, 123
	Bridging Practice Gaps in Prevention and Response: An Analysis of CARE to Stop Violence	Marriott Downtown, Salon L
	Candid Conversations about Campus Conflict and Free Expression	Convention Center, 121 B
	Celebrating our Partnerships: Enrollment Management and Student Affairs	Convention Center, 115 C
	Epistemological Transformations through Campus-Community Contexts: The Promise of Design-Thinking Roundtables	Sheraton Philadelphia Downtown, Liberty Ballroom A
	HigherEdLive Presents: Contested Issues in Student Affairs Live Debates	Convention Center, Hall D
	Institutionalizing Voter Engagement: a Guide to Shifting and Enhancing Campus Culture	Convention Center, 111 B
	Kind Mind: Encouraging Self-Compassion	Convention Center, 115 B
	Navigating a New Organizational Culture as a Young Professional in Student Affairs	Convention Center, 117
	Pass, Fail, or Other on Campus Substance Abuse Efforts: Research Over Four Decades Provides Insights and Direction	Convention Center, 120 C
	Sense of Adventure Required! A Case Study of the Nation's First Virtual Leadership Training Program for College Students	Convention Center, 118 C
	Service to Students Starts in High School: Developing a Leadership Academy for Pre-College Students	Marriott Downtown, Salon D
	The Power of Failure: How Learning from Mistakes can Lead to Innovation	Convention Center, Terrace Ballroom 4 Area 1
	The Thought Project: A Student-led Initiative to Spark Engagement, Inquiry, and Community at Dartmouth	Marriott Downtown, Salon G
	Black Males Leading from the AVP/AVC "Number Two" Role in Student Affairs	Convention Center, 123
Organizational and Human Resources		
	Title	Room
	Pass, Fail, or Other on Campus Substance Abuse Efforts: Research Over Four Decades Provides Insights and Direction	Convention Center, 120 C
	Purposeful Onboarding: Creating Connections and Retaining Team Members	Sheraton Philadelphia Downtown, Liberty Ballroom D
	The Power of Failure: How Learning from Mistakes can Lead to Innovation	Convention Center, Terrace Ballroom 4 Area 1
	Understanding and Supporting Students of Concern in a Changing World	Convention Center, 118 A
	Well, That Escalated Quickly!	Convention Center, 126 A
	#BlackWomenAtWork	Marriott Downtown, Salon I

Social Justice and Inclusion

Title	Room
Addressing Graduate Student Wellness through Climate Committees	Convention Center, Terrace Ballroom 3 Area 1
Black, Female, Student Affairs Educator Circling the Globe: UAE, Afghanistan, Dominica, Singapore	Convention Center, 125
Building an Honors Community: Steps to Inclusively Align Honors with Institutional Diversity Goals	Convention Center, 113 A
#BlackWomenAtWork	Marriott Downtown, Salon I
Campus Climate and Religious Diversity: A Forward Thinking Approach	Sheraton Philadelphia Downtown, Liberty Ballroom B
Ending Sexualized Violence Starts in My Office: a World Café Conversation	Convention Center, 112 B
Engendering Healthy Masculinity: A Look at Missouri State University's MASC Program	Convention Center, 121 C
Fostering Inclusion: The Implementation of a Faculty/Staff Mentor Program for College-Going Foster Youth	Convention Center, 122 A
Implementing a Campus-wide Student-centered Suicide Prevention Media Campaign	Convention Center, Terrace Ballroom 2 Area 2
Inclusive Ablution Areas: Creating and Sustaining an Interfaith Center	Marriott Downtown, Salon F
Inclusive Practices: Engaging Students in Institutional Decision-Making through the Student Affairs Division and the President's Office	Convention Center, 121 A
Mainstream Activists: Straddling the Roles of Administrator and Student Advocate	Convention Center, 116
Merging Silos to Build Momentum in the First Year	Marriott Downtown, Salon H
Negotiating Identity Abroad: Identity Development and the Underrepresented Student Experience	Convention Center, 113 B
Racism Online: Racialized Aggressions and Sense of Belonging for Asian-American College Students	Convention Center, 120 A
Reimagining the International Student: Promoting Campus Inclusion for Third Culture Kids	Marriott Downtown, Salon K
The People, United, Will Never be Defeated: Participatory Activist Research Curriculum Development Strategies for Sexual Violence Prevention	Convention Center, 122 B
We All We Got: Lessons Learned from Black Students in HESA Master's Programs	Courtyard Marriott, Junipers Ballroom
Ambiverts: How to Support Practitioners and Students in the Middle of the Introvert-Extrovert Continuum	Convention Center, Terrace Ballroom 2 Area 1

Student Learning and Development

Title	Room
Beyond the Playing Field: NCAA Athletics as a Pathway for Socioeconomic Mobility	Convention Center, 114
Blending Spaces: Innovative Collaborations Among International Advising, Language Learning, and International Student Affairs	Sheraton Philadelphia Downtown, Liberty Ballroom C
Digital Masculinity: Social Media's Influence on Undergraduate College Men	Convention Center, 119 A
Engendering Healthy Masculinity: A Look at Missouri State University's MASC Program	Convention Center, 121 C
Evaluating Your Career Center: 10 Ways To Recognize If Your Career Center Is "Working"	Convention Center, 124
Implementing a Campus-wide Student-centered Suicide Prevention Media Campaign	Convention Center, Terrace Ballroom 2 Area 2
Institutionalizing Voter Engagement: a Guide to Shifting and Enhancing Campus Culture	Convention Center, 111 B
Investigation and Adjudication: a look into Organization Conduct Practices and the Impact on Student Development.	Marriott Downtown, Salon B
Negotiating Identity Abroad: Identity Development and the Underrepresented Student Experience	Convention Center, 113 B
Service to Students Starts in High School: Developing a Leadership Academy for Pre-College Students	Marriott Downtown, Salon D
The Thought Project: A Student-led Initiative to Spark Engagement, Inquiry, and Community at Dartmouth	Marriott Downtown, Salon G
Transdisciplinary Collaborations: Innovative and Applied Career Development	Marriott Downtown, Salon C
We All We Got: Lessons Learned from Black Students in HESA Master's Programs	Courtyard Marriott, Junipers Ballroom
Sense of Adventure Required! A Case Study of the Nation's First Virtual Leadership Training Program for College Students	Convention Center, 118 C

Technology

	Title	Room
	Celebrating our Partnerships: Enrollment Management and Student Affairs	Convention Center, 115 C
	Sense of Adventure Required! A Case Study of the Nation's First Virtual Leadership Training Program for College Students	Convention Center, 118 C

Values, History, & Philosophy

	Title	Room
	Thinking about Editing a Book but Don't Know Where to Start? Get Advice from Recent Editors	Convention Center, 120 B

TAKE YOUR CAREER IN STUDENT AFFAIRS TO THE NEXT LEVEL

Penn GSE's top-ranked graduate programs in higher education

equip students with applied and practical experiences, as well as a comprehensive understanding needed to face real-world challenges at colleges and universities in the U.S. and across the globe.

VISIT OUR BOOTH #312

to learn more about all of our programs, part-time options, and receive an application fee waiver code.

Discover the degree that is right for your future career.

M.S.Ed. in Higher Education | 10 months, full-time

Ed.D. in Higher Education | 4+ years, part-time

Executive Ed.D. in Higher Education Management | 2 years, executive schedule

Ph.D. in Higher Education | 4 years, full-time

www.gse.upenn.edu

Graduate School of Education
Penn GSE

MONDAY
11:15 AM – 12:05 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

GREEK COMMUNITIES

Sheraton Philadelphia Downtown,
Freedom Ballroom F

SP5 Relationships Among Fraternity Chapter Masculine Norm Climates and the Hazing Motivations of Fraternity Men

Adam McCready, *Boston College*
Joshua Schutts, *The University of West Florida*
Gentry McCreary, *NCHERM*

SP6 They Don't Even Know that We Exist: Exploring Sense of Belonging Within the Greek Community for Latinx Greek Letter Organization Members

Crystal Garcia, *Auburn University*

FINANCIAL LITERACY

Sheraton Philadelphia Downtown,
Freedom Ballroom H

SP7 Exploring Student Transitions to Financial Independence

David Nguyen, *The Ohio University*
Kelli Tackett, *The Ohio University*
Zachary Graman, *The Ohio University*

SP8 Undergraduate Financial Knowledge and the Role of Financial Education Programming

Kevin Fosnacht, *Indiana University-Bloomington*
Brendan Dugan, *Indiana University*

145 Beyond the Playing Field: NCAA Athletics as a Pathway for Socioeconomic Mobility

Convention Center, 114
Sattik Deb, *New York University*
Michelle Edwards, *Rutgers University*
Tyler Kroft, *Cincinnati Bengals*
Edmond Laryea, *CBS Sports Network*

FEATURED SESSION

Monday, March 5

11:45 a.m. - 1:00 p.m.

Convention Center, Hall D

HigherEdLive Presents: Contested Issues in Student Affairs Live Debates

Presented by **Tony Doody** and **Heather Shea**,
Co-hosts of *Student Affairs Live*

Join Student Affairs Live co-hosts Heather Shea and Tony Doody as they moderate six fast-paced, eight minute, one-on-one debates between legendary thought leaders in student affairs. The session will explore controversial topics in higher education and be broadcast live with active engagement from the live audience and Twitter. The debates are inspired from the work of Peter Magolda and Marcia Baxter Magolda's book, *Contested Issues in Student Affairs* and provides a lively and engaging space for multiple perspectives on controversial topics.

146 Mainstream Activists: Straddling the Roles of Administrator and Student Advocate

Convention Center, 116
Sofia Pertuz, *Hofstra University*
Gillian Atkinson, *Hofstra University*
Juan Carlos Matos, *Fordham University*

147 Navigating a New Organizational Culture as a Young Professional in Student Affairs

Convention Center, 117
Jeff Kegois, *University of Scranton*
Kirby Gibson, *Syracuse University*
Anitra McShea, *The University of Scranton*

148 Black Males Leading from the AVP/AVC "Number Two" Role in Student Affairs

Convention Center, 123
Tierney Bates, *North Carolina Central University*
Lamar Hylton, *Kent State University*
Joshua Busby, *Langston University*
Phillip Cockrell, *University of Toledo*
Andre Fortune, *The University of Texas at Arlington*

149 Evaluating Your Career Center: 10 Ways To Recognize If Your Career Center Is "Working"

Convention Center, 124
Will Simpkins, *CUNY John Jay College Criminal Justice*

150 Black, Female, Student Affairs Educator Circling the Globe: UAE, Afghanistan, Dominica, Singapore

Convention Center, 125
Karla Fraser, *Yale-NUS College*

151 Navigating NASPA: An Insider's Guide to the Association

Convention Center, 109 B
Sherry Mallory, *University of California-San Diego*
Grace Bagunu, *University of San Diego*
Daniel Anzueto, *NASPA*

152 Institutionalizing Voter Engagement: A Guide to Shifting and Enhancing Campus Culture

Convention Center, 111 B
Lane Perry, *Western Carolina University (WCU)*
Debi Lombardi, *Campus Vote Project*
Mike Burns, *Campus Vote Project*
Stephanie King, *NASPA*

153 Ending Sexualized Violence Starts in My Office: A World Café Conversation

Convention Center, 112 B
Janine Silvis, *University of Vermont*

154 Building an Honors Community: Steps to Inclusively Align Honors with Institutional Diversity Goals

Convention Center, 113 A
Jayme Scally, *University of Hawai'i-Manoa*
Kerry Long, *University of Hawai'i-Manoa*

155 Negotiating Identity Abroad: Identity Development and the Underrepresented Student Experience

Convention Center, 113 B
Kaiti Prieto, *The Ohio State University*
Lane Washington, *The Ohio State University*

Monday, March 5

11:15 a.m. – 12:05 p.m.

156 College Students in the Crossfire of International Attacks: A Case Study of UC Berkeley's Response and Resiliency with the 2016 Bastille Day Tragedy in Nice

Convention Center, 113 C
Joseph Greenwell, *University of California-Berkeley*
Tracy Weber, *The University of California Berkeley*
Andrew Goldblatt, *The University of California Berkeley*

157 Kind Mind: Encouraging Self-Compassion

Convention Center, 115 B
Rebecca Rampe, *University of North Carolina-Wilmington*
Batsirai Bvunzawabaya, *University of Pennsylvania*

158 Celebrating our Partnerships: Enrollment Management and Student Affairs

Convention Center, 115 C
Mark Allen Poisel, *University of Arkansas at Little Rock*
Ellen Neufeldt, *Old Dominion University*
Gina Sheeks, *Columbus State University*
Georj Lewis, *Armstrong State University*
Jeanine Ward-Roof, *Ferris State University*

159 Understanding and Supporting Students of Concern in a Changing World

Convention Center, 118 A
Noah Henry-Darwish, *University of California-Berkeley*
Alfred Day, *University of California-Berkeley*
Becca Lopez, *University of California-Berkeley*
David Surratt, *University of California-Berkeley*

160 Hate Incidents on Campus: Clery Considerations and Beyond

Convention Center, 118 B
Laura Egan, *Clery Center for Security On Campus*
Alison Kiss, *Clery Center for Security On Campus*
John Lowery, *Indiana University of Pennsylvania*

161 Sense of Adventure Required! A Case Study of the Nation's First Virtual Leadership Training Program for College Students

Convention Center, 118 C
Jennifer Kulics, *Kent State University*
Shay Little, *Kent State University*
Gary Myers, *Kent State University*

162 Digital Masculinity: Social Media's Influence on Undergraduate College Men

Convention Center, 119 A
Charlie Potts, *Gustavus Adolphus College*
Michael Stebleton, *University of Minnesota-Twin Cities*

163 Data, Analytics, and Student Success: Perspectives from IR, IT, and Student Affairs

Convention Center, 119 B
Darlena Jones, *Association for Institutional Research*
D. Christopher Brooks, *EDUCAUSE*
Amelia Parnell, *NASPA*
Alexis Wesaw, *NASPA*

164 Racism Online: Racialized Aggressions and Sense of Belonging for Asian-American College Students

Convention Center, 120 A
Kevin Gin, *Holy Names University*

165 Thinking about Editing a Book but Don't Know Where to Start? Get Advice from Recent Editors

Convention Center, 120 B
Darby Roberts, *Texas A & M University*
Krista Bailey, *Texas A & M University*
Kelli Peck Parrott, *University of Florida*
Peggy Holzweiss, *Sam Houston State University*

166 Pass, Fail, or Other on Campus Substance Abuse Efforts: Research Over Four Decades Provides Insights and Direction

Convention Center, 120 C
David Anderson, *George Mason University*

167 Inclusive Practices: Engaging Students in Institutional Decision-Making through the Student Affairs Division and the President's Office

Convention Center, 121 A
Chris Bohle, *Hope College*
Mary Remenschneider, *Hope College*
Jason Gomory, *Hope College*

168 Candid Conversations about Campus Conflict and Free Expression

Convention Center, 121 B
Beth Lesen, *California State University-Sacramento*
Tom Carroll, *Sacramento State*

169 Engendering Healthy Masculinity: A Look at Missouri State University's MASC Program

Convention Center, 121 C
Laura Backer, *Missouri State University*
Matt Banks, *Missouri State University*

170 Fostering Inclusion: The Implementation of a Faculty/Staff Mentor Program for College-Going Foster Youth

Convention Center, 122 A
Angela Hoffman, *Michigan Technological University*
Jamie Bennett, *University of South Florida St. Petersburg*

171 The People, United, Will Never be Defeated: Participatory Activist Research Curriculum Development Strategies for Sexual Violence Prevention

Convention Center, 122 B
Stephanie McClure, *Weber State University*
Muhammad Rafique, *Weber State University*
Cody Brown, *Weber State University*
Porter Luncford, *Weber State University*

172 Well, That Escalated Quickly!

Convention Center, 126 A
Armina Khwaja, *Seattle University*
Alvin Sturdivant, *Seattle University*
Kristina Cammarano, *University of Nebraska-Omaha*
Lesley-Ann Brown-Henderson, *Northwestern University*
Cassie Eskridge, *Mills College*

173 The Pathway from Director to a Dean or AVP of Student Affairs

Convention Center, 126 B
Ellen Heffernan, *Spelman Johnson*
Robert N. Page Jr., *Metropolitan Community College*
Coporate Session

174 Ambiverts: How to Support Practitioners and Students in the Middle of the Introvert-Extrovert Continuum

Convention Center, Terrace Ballroom 2 Area 1
Michael Sioboda, *Bloomsburg University of Pennsylvania*
Mindy Andino, *Bloomsburg University of PA*
Rebecca Slutsky, *Bloomsburg University of PA*
Amy Dinise-Halter, *Colorado State University*
Maria Flores-Mills, *Franklin & Marshall*

175 Implementing a Campus-wide Student-centered Suicide Prevention Media Campaign

Convention Center, Terrace Ballroom 2 Area 2
Luis Manzo, *St. John's University-New York*
Ruth DeRosa, *St. John's University-New York*
Hara Stephanou, *St. John's University-New York*

176 Addressing Graduate Student Wellness through Climate Committees

Convention Center, Terrace Ballroom 3 Area 1
Jennifer Craig, *University of California-Irvine*
Cortney Simmons, *University of California-Irvine*
Evgenia Nizkorodov, *University of California-Irvine*
Alyssa Heckmann, *University of California-Irvine*
Kaitlyn Alvarez-Noli, *University of California-Irvine*

177 The Power of Failure: How Learning from Mistakes can Lead to Innovation

Convention Center, Terrace Ballroom 4 Area 1
Ben Thomas, *Northwest University*
Eileen Hulme, *Azusa Pacific University*

178 We All We Got: Lessons Learned from Black Students in HESA Master's Programs

Courtyard Marriott, Junipers Ballroom
Britt Spears, *Missouri State University*
Shaunda Brown-Clopton, *Bowling Green State University*
Angelica Smith, *Indiana University Bloomington*
Paige Thomas, *Indiana University Purdue University Illinois*
Christina Hilliard, *Bowling Green State University*

179 Exploring the Highs and Lows of Collegiate Cannabis and Alcohol Prevention in Colorado

Marriott Downtown, Salon A
Laurie Jevons, *NASPA*
David Arnold, *NASPA*

180 Investigation and Adjudication: A Look into Organization Conduct Practices and the Impact on Student Development.

Marriott Downtown, Salon B
Brenda Rodriguez Lenartowicz, *Texas State University*
Tabitha Williams, *Texas State University*

181 #BlackGirlMagic: Uplifting as we Climb

Marriott Downtown, Salon J
Bonnie Taylor Weston, *Georgia Institute of Technology*
Aileen Dowell, *Georgia Gwinnett College*
Julia Thompson, *Emory University*
Ashleigh Wade, *University of Toledo*

182 Transdisciplinary Collaborations: Innovative and Applied Career Development

Marriott Downtown, Salon C
Cedric Howard, *SUNY at Fredonia*
Tracy Collingwood, *SUNY at Fredonia*
Natalie Gerber, *SUNY at Fredonia*

183 Service to Students Starts in High School: Developing a Leadership Academy for Pre-College Students

Marriott Downtown, Salon D
Summer Rothrock, *University of Pittsburgh*
Linda Williams-Moore, *University of Pittsburgh*

184 The Critical Role Student Affairs can Play in Institutional Assessment Initiatives

Marriott Downtown, Salon E
Jennifer McLean, *Pennsylvania College of Technology*
Elliott Strickland, *Pennsylvania College of Technology*
Mary Jo Saxe, *Pennsylvania College of Technology*

185 Inclusive Ablution Areas: Creating and Sustaining an Interfaith Center

Marriott Downtown, Salon F
Amy Fisher, *Suffolk University*

186 The Thought Project: A Student-led Initiative to Spark Engagement, Inquiry, and Community at Dartmouth

Marriott Downtown, Salon G
Julia Marino, *Dartmouth College*
Kaina Chen, *Dartmouth College*
Alexa Lewis, *Dartmouth College*
Parker Richards, *Dartmouth College*
Caroline Petro, *Dartmouth College*
Katharina Daub, *Dartmouth College*
Carl Thum, *Dartmouth College*
Ashley Kehoe, *Dartmouth College*

187 Merging Silos to Build Momentum in the First Year

Marriott Downtown, Salon H
Monika Mala, *Complete College America*
Vanessa Keadle, *Complete College America*

188 #BlackWomenAtWork

Marriott Downtown, Salon I
Ashley Gray, *Howard University*
Daria Graham, *University of Dayton*

189 Reimagining the International Student: Promoting Campus Inclusion for Third Culture Kids

Marriott Downtown, Salon K
Colby Seay, *Texas A&M University*

190 Bridging Practice Gaps in Prevention and Response: An Analysis of CARE to Stop Violence

Marriott Downtown, Salon L
Fatima Taylor, *University of Maryland-College Park*
Cecilia Brickerd, *University of Maryland-College Park*

191 Epistemological Transformations through Campus-Community Contexts: The Promise of Design-Thinking Roundtables

Sheraton Philadelphia Downtown, Liberty Ballroom A
Brittney Beck, *University of Florida*
Joshua Funderburke, *University of Florida*

192 Campus Climate and Religious Diversity: A Forward Thinking Approach

Sheraton Philadelphia Downtown, Liberty Ballroom B
Nasser Razek, *University of Akron*

193 Blending Spaces: Innovative Collaborations Among International Advising, Language Learning, and International Student Affairs

Sheraton Philadelphia Downtown, Liberty Ballroom C
Leah Hetzell, *Temple University*
Leanna Arnold, *Temple University*
Joanne Garfield, *Temple University*
Elisabeth Ursell, *Temple University*

194 Purposeful Onboarding: Creating Connections and Retaining Team Members

Sheraton Philadelphia Downtown, Liberty Ballroom D
Bridgette Behling, *George Washington University*
Stewart Robinette, *The George Washington University*

1:15 PM – 2:05 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	It's a Marathon, not a Sprint: Establishing a Case Management Program in Student Affairs	Convention Center, 118 A
	Collegiate Recovery ROI: Improving Student Success and Holistic Health Through Addiction Recovery Support Services	Marriott Downtown, Salon E
	Commuter Con and Why Onboarding Matters: Welcoming Commuter Students to Campus	Courtyard Marriott, Junipers Ballroom
	Creating an Impactful, Comprehensive, Campus-Wide Program for First-generation College Students	Convention Center, 114
	Creating Counterspaces for Black Students at a Predominantly White Institution: A 40-Year Legacy of the African American Heritage Festival	Convention Center, 122 B
	Dean of Students and Counseling Center Working Together to Develop a Comprehensive and Inclusive Wellness Program	Convention Center, 121 A
	Developing Students as Civic-Minded Graduates: Integrating Community Engagement with Career Exploration	Convention Center, 122 A
	Engaging Adjunct Faculty in Student Success	Marriott Downtown, Salon F
	FERPA Update and Q&As	Convention Center, 121 B
	Hard Day's Night: Reconceptualizing Student Engagement for the Working College Student	Convention Center, 120 A
	Student Veteran: Transfer Advisement	Marriott Downtown, Salon J
	Supporting College Student Athletes Transitioning to Life after Sports	Convention Center, 123
	That's a Wrap! Enhancing AOD Prevention and Education Messages Through Creative Video Marketing	Convention Center, 117
	Turning Wellbeing Data into Effective Programming	Convention Center, 113 B

Assessment, Evaluation, and Research

	Title	Room
	Career Competencies: Not Just for the Career Center, Infusing Across Functional Areas	Marriott Downtown, Salon K
	Carts Before Horses: Reconnecting to the Primacy of Student Learning	Convention Center, 115 B
	Do Unicorns Exist on Campus? Understanding Sense of Belonging for LGBTQ Graduate Students of Color	Convention Center, 116
	Emerging Research on Women in Student Affairs: A NASPA Journal About Women in Higher Education Author Panel	Convention Center, 120 B
	Engaging Adjunct Faculty in Student Success	Marriott Downtown, Salon F
	The Artistic Praxis of Democratic Education: Theory, Research, and Practice	Convention Center, Terrace Ballroom 4 Area 2
	The Male Success Alliance and Neurocognitive Learning	Marriott Downtown, Salon L
	Turning Wellbeing Data into Effective Programming	Convention Center, 113 B

Unexpected Assessment Results: Strategies for Handling the "Oh-No" Moment
Convention Center, Exhibit Hall E Area 1

Personal and Ethical Foundations

	Title	Room
	An Inclusive Model of Supervision: Modeling the Way	Marriott Downtown, Salon H
	Aspiring and Preparing for the Role of Senior Student Affairs Officer	Marriott Downtown, Salon G
	Raising New Questions: Using Anti-Deficit Approaches to Socialize Graduate Student Affairs Practitioners	Sheraton Philadelphia Downtown, Liberty Ballroom A
	So, you want to be an AVP? A Week in the Life: Case Studies, Tips for Success, and a Window into the AVP Experience	Convention Center, 125
	Staying Connected and Committed in a Transient Field: Addressing Sense of Community for Student Affairs Professionals	Convention Center, 111 B
	Stop Trying to Balance Life. Start Your Quest for Fulfillment: Success Strategies of #SApros	Convention Center, 113 C
	The Legal and Ethical Hazards Vice Presidents Need to be Aware of When Counseling Centers and Health Centers are Combined	Sheraton Philadelphia Downtown, Liberty Ballroom B
	Unexpected Assessment Results: Strategies for Handling the "Oh-No" Moment	Convention Center, Exhibit Hall E Area 1

Law, Policy, and Governance

	Title	Room
	Effective Professional Practice and Free Speech Issues in Higher Education	Convention Center, 113 A
	The Legal and Ethical Hazards Vice Presidents Need to be Aware of When Counseling Centers and Health Centers are Combined -	Sheraton Philadelphia Downtown, Liberty Ballroom B

Leadership

	Title	Room
	100 Years of Transformation: A Reflection of NASPA's History from 1918-2018	Convention Center, Terrace Ballroom 3 Area 1
	Are Your Students Career Ready? Embedding Workforce Readiness Skills Into Co-Curricular Activities	Convention Center, 109 B
	Aspiring and Preparing for the Role of Senior Student Affairs Officer	Marriott Downtown, Salon G
	Blazing New Beginnings: Creating a Division of Student Affairs for the 21st Century	Sheraton Philadelphia Downtown, Liberty Ballroom C
	Creating Counterspaces for Black Students at a Predominantly White Institution: A 40-Year Legacy of the African American Heritage Festival	Convention Center, 122 B
	Developing Student Leadership and Elevating Student Employment into a High Impact Practice	Marriott Downtown, Salon A
	HBCU Presidential Transitions: The Impact on Student Affairs and Enrollment Management	Marriott Downtown, Salon C
	Making Meaning of Student Activism: Student Activist and Administrator Perspectives	Convention Center, 126 A
	Managing Crisis on Campus: Leading through Student Affairs	Convention Center, Terrace Ballroom 1
	Partners or Foes: Working Relationships among Chief Academic and Student Affairs Officers and Their Impact on Student Outcomes	Convention Center, 119 B
	Self-Care and Healing as Campus Change Agents: Renewing, Rejuvenating, and Recommitting	Convention Center, 112 B
	So, you want to be an AVP? A Week in the Life: Case Studies, Tips for Success, and a Window into the AVP Experience	Convention Center, 125
	The \$3 Million Dollar Public and Private Partnership: Sustainable Housing and Debt Free College Education for Former Foster Youth as the Foundation to Student Success	Convention Center, 124
	The Legal and Ethical Hazards Vice Presidents Need to be Aware of When Counseling Centers and Health Centers are Combined	Sheraton Philadelphia Downtown, Liberty Ballroom B
	Understanding the Role of Orientation Staff in International Student Orientation	Convention Center, 121 C

Monday, March 5

1:15 p.m. – 2:05 p.m.

Organizational and Human Resources

	Title	Room
	HBCU Presidential Transitions: The Impact on Student Affairs and Enrollment Management	Marriott Downtown, Salon C
	Partners or Foes: Working Relationships among Chief Academic and Student Affairs Officers and Their Impact on Student Outcomes	Convention Center, 119 B
	Stop Trying to Balance Life. Start Your Quest for Fulfillment: Success Strategies of #SApros	Convention Center, 113 C
	Understanding the Role of Orientation Staff in International Student Orientation	Convention Center, 121 C
	Utilizing Mental Health First Aid (MHFA) to Build Response Competency	Marriott Downtown, Salon D

Social Justice and Inclusion

	Title	Room
	An Inclusive Model of Supervision: Modeling the Way	Marriott Downtown, Salon H
	Collegiate Recovery ROI: Improving Student Success and Holistic Health Through Addiction Recovery Support Services	Marriott Downtown, Salon E
	Creating an Impactful, Comprehensive, Campus-Wide Program for First-generation College Students	Convention Center, 114
	Do Unicorns Exist on Campus? Understanding Sense of Belonging for LGBTQ Graduate Students of Color	Convention Center, 116
	Embracing Diversity in the Workplace	Convention Center, 126 B
	Emerging Research on Women in Student Affairs: A NASPA Journal About Women in Higher Education Author Panel	Convention Center, 120 B
	For Black Girls Who Needed Community When Their Campus Wasn't Enough	Convention Center, 115 C
	Got Activism? Got Faith? Partnering to Form Villanova Interfaith Activism	Sheraton Philadelphia Downtown, Liberty Ballroom D
	Hard Day's Night: Reconceptualizing Student Engagement for the Working College Student	Convention Center, 120 A
	Hashtags and Unfollows: Race and Racism in the World of Social Media	Convention Center, 118 B
	Self-Care and Healing as Campus Change Agents: Renewing, Rejuvenating, and Recommitting	Convention Center, 112 B
	Staying Connected and Committed in a Transient Field: Addressing Sense of Community for Student Affairs Professionals	Convention Center, 111 B
	The \$3 Million Dollar Public and Private Partnership: Sustainable Housing and Debt Free College Education for Former Foster Youth as the Foundation to Student Success	Convention Center, 124
	Understanding Islam: Best Practices for Supporting Muslim Students in Higher Education	Convention Center, 119 A
	Undocumented Student Development: Statewide Partnerships and High-Impact Practices	Marriott Downtown, Salon I

Student Learning and Development

	Title	Room
	Are Your Students Career Ready? Embedding Workforce Readiness Skills Into Co-Curricular Activities	Convention Center, 109 B
	Career Competencies: Not Just for the Career Center, Infusing Across Functional Areas	Marriott Downtown, Salon K
	Carts Before Horses: Reconnecting to the Primacy of Student Learning	Convention Center, 115 B
	Dean of Students and Counseling Center Working Together to Develop a Comprehensive and Inclusive Wellness Program	Convention Center, 121 A
	Developing Student Leadership and Elevating Student Employment into a High Impact Practice	Marriott Downtown, Salon A
	Embracing Gamers: Innovation in eSports	Convention Center, Terrace Ballroom 4 Area 1
	For Black Girls Who Needed Community When Their Campus Wasn't Enough	Convention Center, 115 C
	Making Meaning of Student Activism: Student Activist and Administrator Perspectives	Convention Center, 126 A
	Student Veteran: Transfer Advisement	Marriott Downtown, Salon J
	Supporting College Student Athletes Transitioning to Life after Sports	Convention Center, 123
	That's a Wrap! Enhancing AOD Prevention and Education Messages Through Creative Video Marketing	Convention Center, 117
	The Artistic Praxis of Democratic Education: Theory, Research, and Practice	Convention Center, Terrace Ballroom 4 Area 2
	The Male Success Alliance and Neurocognitive Learning	Marriott Downtown, Salon L

Technology

	Title	Room
	Analytics and Innovations for Student Engagement	Convention Center, 118 C
	Embracing Gamers: Innovation in eSports	Convention Center, Terrace Ballroom 4 Area 1
	Evidence-Based Digital Leadership Education	Convention Center, Terrace Ballroom 4 Area 3
	Hashtags and Unfollows: Race and Racism in the World of Social Media	Convention Center, 118 B
	Improving How We Communicate With Our Students: How CSUN Added Name Pronunciation to Student Profiles and Class Rosters	Convention Center, Exhibit Hall E Area 2

Values, History, & Philosophy

	Title	Room
	It's a Marathon, not a Sprint: Establishing a Case Management Program in Student Affairs	Convention Center, 118 A
	100 Years of Transformation: A Reflection of NASPA's History from 1918-2018	Convention Center, Terrace Ballroom 3 Area 1
	Native Americans in Higher Education: A Short History and Implications	Convention Center, 120 C

CONGRATULATIONS NASPA
ON YOUR 100TH YEAR ANNIVERSARY!

www.edrtrust.com

EdR
COLLEGIATE HOUSING

Monday, March 5

1:15 p.m. – 2:05 p.m.

MONDAY
1:15 P.M. – 2:05 P.M.

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

MILITARY-CONNECTED STUDENTS

Sheraton Philadelphia Downtown, Freedom Ballroom F

SP9 Advancing Veteran Success in Higher Education: Case Highlights of Veteran-Friendly Schools at Syracuse University

Nyasha Boldon, Syracuse University
Rosalinda Maury, Institute for Veterans and Military Families at Syracuse University
Mirza Tihic, Office of Veterans and Military Families

SP10 Learning to Adapt and Thrive on College Campuses: Examining Student Veteran Motivation Using Self-Determination Theory

Tearney Woodruff, Texas A & M University

SENSE OF BELONGING AND COMMUNITY

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP11 Growing Community: A Case Study of a Values-Based Interdisciplinary Living-Learning Program and Its Effects on Students' Sense of Belonging and Purpose

Tom Fritz, Michigan State University
Heather Shea, Michigan State University
Alex Sylvester, University of North Texas

SP12 Using Community Cultural Wealth: An Asset-Based Approach to Persistence of On-Campus Black and Latino Students

Dustin Grabsch, Texas A & M University
Lucy Hill, University of North Texas-Dallas
Meredith Dana, Texas A & M University
Lori Moore, Texas A & M University
Kelly Cox, Texas A & M University
Taelor Robinson, Texas A & M University

FEATURED SPEAKER

Monday, March 5

1:15 p.m. – 2:30 p.m.

Convention Center, Hall D

Mimi Ito

Professor in Residence, Department of Anthropology and Department of Informatics, University of California, Irvine

Social media has changed the way we interact in today's society. From the so-called "perfect lives" that are displayed on Facebook and Instagram each day to what seems like an inability to communicate in face-to-face conversations, digital media has changed the way we participate in our world. Mimi Ito is an international expert on how people use mobile technologies and new digital media in their everyday lives. A cultural anthropologist of technology use, she also is a leading authority on how social network technologies are shaping society.

Her newest book is *Participatory Culture in a Networked Era: A Conversation on Youth, Learning, Commerce, and Politics*, with co-authors danah boyd and Henry Jenkins, examine the ways in which our personal and professional lives are shaped by experiences interacting with and around emerging media.

FEATURED EDUCATIONAL SESSION

Monday, March 5

1:15 p.m. – 2:30 p.m.

Convention Center, Terrace Ballroom 1

FES2 Managing Crisis on Campus: Leading through Student Affairs

Patricia A. Whitely, Vice President for Student Affairs, University of Miami
Richard Walker, Vice President for Student Affairs and Enrollment Services and Vice Chancellor for Student Affairs, University of Houston and University of Houston System
Loulou Hong, Vice President for Student Affairs, San Francisco State University
Maryann Tierney, Regional Administrator, Federal Emergency Management Agency (Fema)

When hurricanes, fires, and other natural disasters strike, student affairs professionals at all levels of the institution are often deployed to manage these crises. Join three vice presidents and a FEMA representative for an interactive discussions on how to be more prepared for natural disasters.

195 Creating an Impactful, Comprehensive, Campus-Wide Program for First-generation College Students

Convention Center, 114

Angela Lash, *The Ohio University*
Tamerika Brown, *The Ohio University*

196 Do Unicorns Exist on Campus? Understanding Sense of Belonging for LGBTQ Graduate Students of Color

Convention Center, 116

Raja Bhattar, *University of California-Los Angeles*
Valerie Shepard, *University of California-Los Angeles*
Aye Htut-Rosales, *University of California-Los Angeles*

197 That's a Wrap! Enhancing AOD Prevention and Education Messages Through Creative Video Marketing

Convention Center, 117

Bethany Mauch, *North Dakota State College of Science*
Kerri Kava, *North Dakota State College of Science*
Jane Vangsness Frisch, *North Dakota State College of Science*
Melissa Johnson, *North Dakota State College of Science*

198 Supporting College Student Athletes Transitioning to Life after Sports

Convention Center, 123

David Archer, *Western Michigan University*
Ariel Arnold, *Grand Valley State University*

199 The \$3 Million Dollar Public and Private Partnership: Sustainable Housing and Debt Free College Education for Former Foster Youth as the Foundation to Student Success

Convention Center, 124

Eric Rivera, *San Diego State University*
Tony Chung, *San Diego State University*
Miriam Castanon, *San Diego State University*
Rose Pasenelli, *San Diego State University*
Reynaldo Monzon, *San Diego State University*

200 So, you want to be an AVP? A Week in the Life: Case Studies, Tips for Success, and a Window into the AVP Experience

Convention Center, 125

Nicole Boulais, *Rochester Institute of Technology*
David Bagley, *Rochester Institute of Technology*

201 Are Your Students Career Ready? Embedding Workforce Readiness Skills Into Co-Curricular Activities

Convention Center, 109 B

Mike Slocum, *Ivy Tech Community College of Indiana-Central Office*
Maure Baker, *PSI Talent Measurement*

202 Staying Connected and Committed in a Transient Field: Addressing Sense of Community for Student Affairs Professionals

Convention Center, 111 B

Aaron Voyles, *The University of Texas at Austin*
Brandon Nelson, *Appalachian State University*
Andrea Sell, *University of North Carolina School of the Arts*
Andranik Manukyan, *Glendale Community College*

203 Self-Care and Healing as Campus Change Agents: Renewing, Rejuvenating, and Recommitting

Convention Center, 112 B

Kathy Obear, *Social Justice Training Institute*

204 Effective Professional Practice and Free Speech Issues in Higher Education

Convention Center, 113 A

Neal Hutchens, *University of Mississippi*
Brandi Hephner LaBanc, *University of Mississippi*
Kerry Melear, *University of Mississippi*
Frank Fernandez, *University of Houston*

205 Turning Wellbeing Data into Effective Programming

Convention Center, 113 B

Nicole Brocato, *Wake Forest University*
Penny Rue, *Wake Forest University*
John Pryor, *Pryor Education Insights*

206 Stop Trying to Balance Life. Start Your Quest for Fulfillment: Success Strategies of #SApros

Convention Center, 113 C

Thea Zunick, *University of the Sciences in Philadelphia*
Kayley Robsham, *Presence*
Juhi Bhatt, *Fashion Institute of Technology*
Derrick Robinson, *Emporia State University*

207 Carts Before Horses: Reconnecting to the Primacy of Student Learning

Convention Center, 115 B

Adam Peck, *Stephen F Austin State University*
Michael Preston, *University of Central Florida*

208 For Black Girls Who Needed Community When Their Campus Wasn't Enough

Convention Center, 115 C

Simone Medley, *College of the Holy Cross*
Aja Johnson, *Wayne State University*
Kimberly Springer, *Mount St. Mary's University*

209 It's a Marathon, not a Sprint: Establishing a Case Management Program in Student Affairs

Convention Center, 118 A

Sally D'Alessandro, *University at Albany*
Allison Leventhal, *Johns Hopkins University*
Stephanie Baker, *Johns Hopkins University*
Keyne Cahoon, *Northeastern University*

210 Hashtags and Unfollows: Race and Racism in the World of Social Media

Convention Center, 118 B

Alana Anderson, *Babson College*
Kevin Gin, *Holy Names University*

211 Analytics and Innovations for Student Engagement

Convention Center, 118 C

Brian Haugabrook, *Valdosta State University*
Vince Miller, *Valdosta State University*

212 Understanding Islam: Best Practices for Supporting Muslim Students in Higher Education

Convention Center, 119 A

Lani San Antonio, *Zayed University*
Jobila Sy, *Zayed University*
Alta Mauro, *New York University - Abu Dhabi*
Adam Jeffers, *Zayed University*

213 Partners or Foes: Working Relationships among Chief Academic and Student Affairs Officers and Their Impact on Student Outcomes

Convention Center, 119 B

Ashley Tull, *Southern Methodist University*
Daniel Chen, *University of North Texas*

214 Hard Day's Night: Reconceptualizing Student Engagement for the Working College Student

Convention Center, 120 A

Leonard Taylor, *Mississippi State University*
Kimberly Henry, *Mississippi State University*
Ra'Sheda Boddie-Forbes, *Mississippi State University*

215 Emerging Research on Women in Student Affairs: A NASPA Journal About Women in Higher Education Author Panel

Convention Center, 120 B

Amy Bergerson, *University of Utah*
Renique Kersh, *Northern Illinois University*
Stephanie Russell Krebs, *The University of Tampa*
Nicole West, *University of South Florida*

**216 Native Americans in Higher Education:
A Short History and Implications**

Convention Center, 120 C
Stephanie Waterman, *University of Toronto*

**217 Dean of Students and Counseling
Center Working Together to Develop a
Comprehensive and Inclusive Wellness
Program**

Convention Center, 121 A
Jan Collins-Eaglin, *Pomona College*
Miriam Feldblum, *Pomona College*
Denise Hayes, *Claremont University Consortium*
Nance Roy, *The Jed Foundation*

218 FERPA Update and Q&As

Convention Center, 121 B
LeRoy Rooker, *AACRAO*
Teri Hinds, *NASPA*

**219 Understanding the Role of Orientation
Staff in International Student
Orientation**

Convention Center, 121 C
Brett Bruner, *Fort Hays State University*
Keegan Nichols, *Fort Hays State University*
Kasi Jones, *Purdue University*

**220 Developing Students as Civic-Minded
Graduates: Integrating Community
Engagement with Career Exploration**

Convention Center, 122 A
Lorrie Brown, *Indiana University-Purdue
University-Indianapolis*

**221 Creating Counterspaces for Black
Students at a Predominantly White
Institution: A 40-Year Legacy of the
African American Heritage Festival**

Convention Center, 122 B
Christopher Travers, *The Ohio State University*

**222 Making Meaning of Student Activism:
Student Activist and Administrator
Perspectives**

Convention Center, 126 A
Laura Harrison, *Ohio University*
Peter Mather, *Ohio University*

223 Embracing Diversity in the Workplace

Convention Center, 126 B
Mike Aguilera, *Sodexo*
Tim MacTurk, *Sodexo*
Merlyn Bowen, *Sodexo*
Corporate Session

**224 Unexpected Assessment Results:
Strategies for Handling the "Oh-No"
Moment**

Convention Center, Exhibit Hall E Area 1
Ted Elling, *University of North Carolina at
Charlotte*
Erin Bentrin, *University of North Carolina at
Charlotte*
Sherry Woosley, *Skyfactor*

**225 Improving How We Communicate With
Our Students: How CSUN Added Name
Pronunciation to Student Profiles and
Class Rosters**

Convention Center, Exhibit Hall E Area 2
Paul Schantz, *California State University-
Northridge*
Abbee Hoyt, *NameCoach*

**226 100 Years of Transformation: A
Reflection of NASPA's History from
1918-2018**

Convention Center, Terrace Ballroom 3 Area 1
Xidan Liang, *Bowling Green State University*
Michelle Boettcher, *Clemson University*
Aris Hall, *Clemson University*

**227 Embracing Gamers: Innovation in
eSports**

Convention Center, Terrace Ballroom 4 Area 1
Karla Carney-Hall, *Illinois Wesleyan University*
Elizabeth Vales, *Illinois Wesleyan University*
Callum Fletcher, *Illinois Wesleyan University*

**228 The Artistic Praxis of Democratic
Education: Theory, Research, and
Practice**

Convention Center, Terrace Ballroom 4 Area 2
Chris Hutchison, *Chapman University*
Justin Koppelman, *Chapman University*
Penny Bryan, *Chapman University*

**229 Evidence-Based Digital Leadership
Education**

Convention Center, Terrace Ballroom 4 Area 3
Josie Ahlquist, *Florida State University*
Kathy Guthrie, *Florida State University*
Vivechkanand Chunoo, *Florida State University*
Connor Jones, *Florida State University*

**230 Commuter Con and Why Onboarding
Matters: Welcoming Commuter
Students to Campus**

Courtyard Marriott, Junipers Ballroom
Kristina Garcia, *University of Illinois at Chicago*
Kimberly Moore, *Loyola University Chicago*
MacKenzie Rotherham, *Loyola University
Chicago*

**231 Developing Student Leadership and
Elevating Student Employment into a
High Impact Practice**

Marriott Downtown, Salon A
Katherine Bard, *University of Nebraska at Omaha*
Carol Alleyne, *CUNY-Queensborough Community
College*
Daniel Shipp, *University of Nebraska at Omaha &
University of Nebraska Medical Center*
Kristina Cammarano, *University of Nebraska at
Omaha*
Adam Rockman, *CUNY-Queens College*

**232 HBCU Presidential Transitions:
The Impact on Student Affairs and
Enrollment Management**

Marriott Downtown, Salon C
Emmanuel Lalande, *Florida Memorial University*

**233 Utilizing Mental Health First Aid to Build
Response Competency**

Marriott Downtown, Salon D
Patrick Lukingbeal, *University of Houston*
Kathy Collins, *University of Rhode Island*

**234 Collegiate Recovery ROI: Improving
Student Success and Holistic Health
Through Addiction Recovery Support
Services**

Marriott Downtown, Salon E
Timothy Rabolt, *Altarum*
Susie Mullens, *Association of Recovery in Higher
Education*

**235 Engaging Adjunct Faculty in Student
Success**

Marriott Downtown, Salon F
Mitchell Levy, *Atlantic Cape Community College*
Denise-Marie Coulter, *Atlantic Cape Community
College*

**236 Aspiring and Preparing for the Role of
Senior Student Affairs Officer**

Marriott Downtown, Salon G
Jay Lambert, *University of Houston-Victoria*
Dakota Doman, *Philander Smith College*
Jacqueline Gibson, *Mississippi Valley State
University*
Michael Chavez, *Lone Star College-Montgomery*

**237 An Inclusive Model of Supervision:
Modeling the Way**

Marriott Downtown, Salon H
Matthew Shupp, *Shippensburg University of
Pennsylvania*
Amy Wilson, *SUNY Buffalo State*
Carmen McCallum, *Eastern Michigan University*

238 Undocumented Student Development: Statewide Partnerships and High-Impact Practices

Marriott Downtown, Salon I

Magdalena Fonseca, *University of Washington*
Marcela Pattinson, *Washington State University*

239 Student Veteran: Transfer Advisement

Marriott Downtown, Salon J

Jennifer Perdomo, *University of Southern California*

Elvis Guzman, *University of Southern California*

240 Career Competencies: Not Just for the Career Center, Infusing Across Functional Areas

Marriott Downtown, Salon K

Kristin Walker, *Clemson University*

DeOnte Brown, *Clemson University*

Jenai Brown, *Clemson University*

241 The Male Success Alliance and Neurocognitive Learning

Marriott Downtown, Salon L

Ken O'Donnell, *California State University-Dominguez Hills*

Matthew Smith, *California State University-Dominguez Hills*

Marilee Bresciani Ludvik, *San Diego State University*

Deborah Keyek-Franssen, *University of Colorado System*

242 The Legal and Ethical Hazards Vice Presidents Need to be Aware of When Counseling Centers and Health Centers are Combined

Sheraton Philadelphia Downtown, Liberty Ballroom B

Paul Polychronis,

Neal Lipsitz, *College of the Holy Cross*

Ruperto "Toti" Perez, *University of Alabama*

Chris Flynn, *Virginia Polytechnic Institute and State University*

243 Blazing New Beginnings: Creating a Division of Student Affairs for the 21st Century

Sheraton Philadelphia Downtown, Liberty Ballroom C

Patricia Martinez, *University of Alabama at Birmingham*

John Jones III, *University of Alabama at Birmingham*

M. Jacob Baggott, *University of Alabama at Birmingham*

244 Raising New Questions: Using Anti-Deficit Approaches to Socialize Graduate Student Affairs Practitioners

Sheraton Philadelphia Downtown, Liberty Ballroom A

Makana Agcaoili, *Miami University-Ohio*

David Perez II, *Miami University-Ohio*

Joe Palencia, *Miami University - Ohio*

245 Got Activism? Got Faith? Partnering to Form Villanova Interfaith Activism

Sheraton Philadelphia Downtown, Liberty Ballroom D

Brigid Dwyer, *Villanova University*

Julia Sheetz, *Villanova University*

Will Fuller, *Philadelphians Organized to Witness Empower and Rebuild (POWER)*

John Edwards, *Villanova University*

Denzell Stanislaus, *Villanova University*

Kathryn Getek Soltis, *Villanova University*

2:30 PM – 3:20 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	A Different Kind of Homecoming: Working at Your Alma Mater as a New Professional	Convention Center, 125
	Creating Caring, Engaging Experiences at STEM Institutions	Marriott Downtown, Salon A
	Guiding Students with Religious and Spiritual Identity Through Conflicts	Marriott Downtown, Salon G
	Increasing Retention and Completion through Case Management	Convention Center, 118 A
	Mindfulness and Student Success: The Meditation Incubator	Marriott Downtown, Salon H
	More Than Approving Hours: Strategies for Successful Supervision	Marriott Downtown, Salon D
	Moving from Surviving to Thriving: Supporting Our Students in Their Time of Need	Convention Center, 113 B
	Public Policy Town Hall	Convention Center, 114
	Serving and Retaining Non-Traditional Undergraduate and Graduate Students: Adult, Online, and Graduate Students	Convention Center, 121 C
	This Isn't Working: One Institution's Revisioning of Exploratory Advising	Marriott Downtown, Salon J

Assessment, Evaluation, and Research

	Title	Room
	Catering to Gen Z: How mobile can reshape and personalize the student experience at large institutions.	Convention Center, 118 C
	Connecting Over Cardboard: Exploring Table Top Games in Higher Education	Convention Center, 112 B
	Contradiction's Maze: Religious Compass Usage by African-American Males in Higher Education	Convention Center, 122 A
	Increasing Retention and Completion through Case Management	Convention Center, 118 A
	Increasing Student Health, Well-being, and Retention: A Scalable and Personalized Approach	Marriott Downtown, Salon C
	Institutional Responses to Sexual Violence: What Data from a Culture of Respect Program Tell Us About the State of the Field	Convention Center, 120 A
	Leading Assessment Cultures Without a Project Leader	Marriott Downtown, Salon B
	Panhellenic Primary Recruitment: Understanding the Potential New Member Experience	Convention Center, 121 A
	Queer-Spectrum and Trans-Spectrum Student Experience in Higher Education: A Meta-Analysis of NSSE, CIRP, SERU-AAU and ACHA-NCHA Survey Responses	Marriott Downtown, Salon E
	Serving and Retaining Non-Traditional Undergraduate and Graduate Students: Adult, Online, and Graduate Students	Convention Center, 121 C
	Student Success is Personal: Optimizing the Student Experience through Personalized Mobile Engagement	Convention Center, 119 B
	Where's the Research Base for Effective Hazing Prevention? Introducing a Data-Driven Hazing Prevention Framework and the Campus Hazing Prevention Toolkit	Convention Center, 111 B

Personal and Ethical Foundations

	Title	Room
	A Different Kind of Homecoming: Working at Your Alma Mater as a New Professional	Convention Center, 125
	Circle of Wisdom: Perspectives from Senior-Level APIDA Student Affairs Officers	Convention Center, 120 B
	History as a Tool for Social Justice: Using the Past to Understand Contemporary Manifestations of Oppression	Convention Center, Terrace Ballroom 3 Area 1
	More Than Approving Hours: Strategies for Successful Supervision	Marriott Downtown, Salon D
	Neutrality is a Myth: Five Ways to Show Up as a Practitioner and Activist	Marriott Downtown, Salon I
	Paths into Student Affairs: Exploring Your Personal Calling	Courtyard Marriott, Junipers Ballroom
	Public Policy Town Hall	Convention Center, 114
	When Crisis Strikes: Lessons from Orlando and Flint	Convention Center, 115 C
	Where's the Research Base for Effective Hazing Prevention? Introducing a Data-Driven Hazing Prevention Framework and the Campus Hazing Prevention Toolkit	Convention Center, 111 B

Law, Policy, and Governance

	Title	Room
	Free Speech, Protest, and Safety on Campus Post-Charlottesville	Convention Center, 116
	Public Policy Town Hall	Convention Center, 114

Leadership

	Title	Room
	Considerations for a First-Time Chief Student Affairs Officer	Marriott Downtown, Salon F
	Exploring our Relationship with Stuff and our Global Footprint	Convention Center, 119 A
	Going Boldly into Your Future: Creating Pathways to Leadership in Higher Education Through Exploration, Authenticity and Networking	Convention Center, 122 B
	The Changing Role of VPSAs: Knowledge, Skills, and Competencies Required in Today's Higher Education Environment	Convention Center, 109 B
	Transformational Encounters: Shaping Diverse College and University Leaders	Convention Center, 113 A

Organizational and Human Resources

	Title	Room
	Considerations for a First-Time Chief Student Affairs Officer	Marriott Downtown, Salon F
	Creating and Assessing a Learning-centric Student Employment Program	Convention Center, 121 B
	Institutional Responses to Sexual Violence: What Data from a Culture of Respect Program Tell Us About the State of the Field	Convention Center, 120 A
	Lemme Tell You About This Table: Unraveling Professionalism within Organizational Culture	Convention Center, 117
	Transformational Encounters: Shaping Diverse College and University Leaders	Convention Center, 113 A
	When Crisis Strikes: Lessons from Orlando and Flint	Convention Center, 115 C

Social Justice and Inclusion

	Title	Room
	(Not) Easy for You to Say: Difficult Dialogues About Race	Convention Center, 115 B
	A Seat at the Table: How Women of Color Navigate Predominantly White Spaces on Their Campuses	Convention Center, 113 C
	Compelling Partnerships: Expanding Engagement and Support for First-generation Families	Convention Center, 124
	Contradiction's Maze: Religious Compass Usage by African-American Males in Higher Education	Convention Center, 122 A
	Data Blitz Examining the Needs of LGBTQ Student-Athletes	Convention Center, 123
	Exploring our Relationship with Stuff and our Global Footprint	Convention Center, 119 A
	Going Boldly into Your Future: Creating Pathways to Leadership in Higher Education Through Exploration, Authenticity and Networking	Convention Center, 122 B
	Guiding Students with Religious and Spiritual Identity Through Conflicts	Marriott Downtown, Salon G
	Intersectionality of Race, Gender and Living Arrangement: How to Create Equity-Minded Alcohol Prevention Programs	Convention Center, 120 C
	Lemme Tell You About This Table: Unraveling Professionalism within Organizational Culture	Convention Center, 117
	Moving from Surviving to Thriving: Supporting Our Students in Their Time of Need	Convention Center, 113 B
	Neutrality is a Myth: Five Ways to Show Up as a Practitioner and Activist	Marriott Downtown, Salon I
	Queer-Spectrum and Trans-Spectrum Student Experience in Higher Education: A Meta-Analysis of NSSE, CIRP, SERU-AAU and ACHA-NCHA Survey Responses	Marriott Downtown, Salon E
	Undocumented and DACAmented Students: Creating Connections to Support Success	Convention Center, 118 B
	What You Didn't Learn in Graduate School: Competencies for Serving Students with Disabilities	Convention Center, 126 A

Student Learning and Development

	Title	Room
	Connecting Over Cardboard: Exploring Table Top Games in Higher Education	Convention Center, 112 B
	Creating and Assessing a Learning-centric Student Employment Program	Convention Center, 121 B
	Creating Caring, Engaging Experiences at STEM Institutions	Marriott Downtown, Salon A
	Data Blitz Examining the Needs of LGBTQ Student-Athletes	Convention Center, 123
	Intersectionality of Race, Gender and Living Arrangement: How to Create Equity-Minded Alcohol Prevention Programs	Convention Center, 120 C
	Knowledge Is Not Enough: Promoting Moral Development in College Students	Marriott Downtown, Salon K
	Mindfulness and Student Success: The Meditation Incubator	Marriott Downtown, Salon H
	Online Students and Students Online: Engaging Students at a Distance	Convention Center, Terrace Ballroom 4 Area 3
	Reaching GenZ on Your Campus in a Social Media-Dominated World: Best Practices in Digital Marketing Communications	Convention Center, 126 B
	Student Success is Personal: Optimizing the Student Experience through Personalized Mobile Engagement	Convention Center, 119 B
	Undocumented and DACAmented Students: Creating Connections to Support Success	Convention Center, 118 B

Technology

	Title	Room
	Catering to Gen Z: How mobile can reshape and personalize the student experience at large institutions.	Convention Center, 118 C
	Increasing Student Health, Well-being, and Retention: A Scalable and Personalized Approach	Marriott Downtown, Salon C
	Online Students and Students Online: Engaging Students at a Distance	Convention Center, Terrace Ballroom 4 Area 3

Values, History, & Philosophy

	Title	Room
	A Seat at the Table: How Women of Color Navigate Predominantly White Spaces on Their Campuses	Convention Center, 113 C
	Circle of Wisdom: Perspectives from Senior-Level APIDA Student Affairs Officers	Convention Center, 120 B
	Compelling Partnerships: Expanding Engagement and Support for First-generation Families	Convention Center, 124
	History as a Tool for Social Justice: Using the Past to Understand Contemporary Manifestations of Oppression	Convention Center, Terrace Ballroom 3 Area 1
	Knowledge Is Not Enough: Promoting Moral Development in College Students	Marriott Downtown, Salon K
	Paths into Student Affairs: Exploring Your Personal Calling	Courtyard Marriott, Junipers Ballroom

2018 CPN SUMMIT

CAMPUS PREVENTION NETWORK

New Orleans, LA | June 6th - 8th | Marriott New Orleans

Learn about groundbreaking prevention research and evolving legislation

Leading experts will share key insights from cutting-edge research to support campus health and safety, with important updates on Higher Ed laws to ensure compliance.

Network with leaders in the field

Leverage the power of the network effect by connecting, socializing, sharing, and learning with EVERFI partners and campus leaders from across the nation.

Take back actionable strategies for breakthrough progress

The CPN Summit is focused on impact, blending innovative new initiatives with proven best practices to help drive real progress and produce measurable results.

To register, visit:
annual.cpnsummit.com/2018

Use Promo Code for Special Offer

NASPA18

EVERFI

MONDAY
2:30 p.m. – 3:20 p.m.

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

HISTORICAL ANALYSES

Sheraton Philadelphia Downtown, Freedom Ballroom F

SP13 Student Personnel Paragon and Paradox: The Life and Legacy of Dean Lucy Diggs Slowe

Trisha Teig, *Florida State University*

SP14 The Effect of the Higher Education Act of 1965 on African American College Enrollment: A Focus on a Midwestern Regional University, 1965-1988

Dawn Renner, *Indiana State University*

MEN OF COLOR

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP15 A Comprehensive Assessment Model for Assessing Institutional and Individual Capacity to Serve Men of Color Student Leaders

Alejandro Covarrubias, *University of San Francisco*

SP16 Latino Male Leadership: A Social Justice Perspective

Juan Guardia, *University of Cincinnati*
Cristobal Salinas, *Florida Atlantic University*

POSTER SESSIONS

2:30 p.m. – 3:30 p.m.
Convention Center, Hall E

Be sure to visit the Poster session presenters. For a listing and abstracts, please see page 27.

246 Public Policy Town Hall

Convention Center, 114

Lawrence P. Ward, *Babson College*
Shawn De Veau, *Keeling & Associates, LLC*

247 Free Speech, Protest, and Safety on Campus Post-Charlottesville

Convention Center, 116

John Wesley Lowery, *Indiana University of Pennsylvania*
Will Creeley, *Foundation for Individual Rights in Education*

248 Lemme Tell You About This Table: Unraveling Professionalism within Organizational Culture

Convention Center, 117

Kirby Gibson, *Syracuse University*
Karess Gillespie, *Syracuse University*

249 Data Blitz Examining the Needs of LGBTQ Student-Athletes

Convention Center, 123

Leah Kareti, *National Collegiate Athletic Association*

Eric Hartung, *National Collegiate Athletic Association*

Travon Robinson, *California State University-Chico*

250 Compelling Partnerships: Expanding Engagement and Support for First-generation Families

Convention Center, 124

Kayla Albano, *University of California-Los Angeles*
Alexandra Brown, *University of California-Los Angeles*

Cynthia Alvarez, *University of California-Los Angeles*

251 A Different Kind of Homecoming: Working at Your Alma Mater as a New Professional

Convention Center, 125

Paige Hellman, *Texas A & M University*
Dustin Grabsch, *Texas A & M University*
Sharee Myricks, *Indiana University-Purdue University-Indianapolis*

Evette Allen, *Arkansas State University*
Tearney Woodruff, *Texas A & M University*
Carlos Pinkerton, *Texas A & M University*
Bradley Matthews, *Texas A & M University*

252 The Changing Role of VPSAs: Knowledge, Skills, and Competencies Required in Today's Higher Education Environment

Convention Center, 109 B

Stephanie Gordon, *NASPA*

253 Where's the Research Base for Effective Hazing Prevention? Introducing a Data-Driven Hazing Prevention Framework and the Campus Hazing Prevention Toolkit

Convention Center, 111 B

Elizabeth Allan, *University of Maine*
Jane Stapleton, *University of New Hampshire*
Jessica Payne, *Jessica Payne Consulting*
Abigail Boyer, *Clery Center*
David Kerschner, *University of Maine*

254 Connecting Over Cardboard: Exploring Table Top Games in Higher Education

Convention Center, 112 B

Dave Eng, *St. Thomas Aquinas College*

255 Transformational Encounters: Shaping Diverse College and University Leaders

Convention Center, 113 A

Anna Gonzalez, *Lewis & Clark College*
Lori White, *Washington University in St Louis*
Doris Ching, *University of Hawai'i System*
Robert Kelly, *Loyola University of Maryland*

256 Moving from Surviving to Thriving: Supporting Our Students in Their Time of Need

Convention Center, 113 B

Aurelio Valente, *Governors State University*
Sheree Sanderson, *Governors State University*
Curtis Hoover, *Penn State University at Mont Alto*

257 A Seat at the Table: How Women of Color Navigate Predominantly White Spaces on Their Campuses

Convention Center, 113 C

Khalilah Doss, *McPherson College*
Saran Donahoo, *Southern Illinois University-Carbondale*
Tashay Dennie, *The University of Kansas*
Gabrielle Williams, *Southern Illinois University Carbondale*
T'Erica Hudson, *Baylor University*

258 (Not) Easy for You to Say: Difficult Dialogues About Race

Convention Center, 115 B

Susan Iverson, *Manhattanville College*
Brenda McKenzie, *Vanderbilt University*
Daniel Nilsson, *Kent State University*
Emily McClaine, *Slippery Rock University*
Jonathan Adams, *The Ohio State University*

259 When Crisis Strikes: Lessons from Orlando and Flint

Convention Center, 115 C

Tess Barker, *University of Michigan-Flint*
Courtney Gilmartin, *University of Central Florida*

260 Increasing Retention and Completion through Case Management

Convention Center, 118 A
Heidi Nicholas, Cuyahoga Community College District
Janet Spitzig, Cuyahoga Community College
Jose Ramos Garcia, Cuyahoga Community College

261 Undocumented and DACAmented Students: Creating Connections to Support Success

Convention Center, 118 B
Adam Cantley, University of Delaware
José-Luis Riera, University of Delaware

262 Catering to Gen Z: How mobile can reshape and personalize the student experience at large institutions.

Convention Center, 118 C
Sonja Daniels, San Jose State University
Eddie Howard, Youngstown State University
Jonathan Nordland, McGill University

263 Exploring our Relationship with Stuff and our Global Footprint

Convention Center, 119 A
Will Barratt, Roi Et Rajabhat University

264 Student Success is Personal: Optimizing the Student Experience through Personalized Mobile Engagement

Convention Center, 119 B
Ryan Seilhamer, University of Central Florida
Eric Kim, Modo Labs
Corporate Session

265 Institutional Responses to Sexual Violence: What Data from a Culture of Respect Program Tell Us About the State of the Field

Convention Center, 120 A
Allan Ford, Northeastern State University
Allison Tombros Korman, NASPA
Sarice Greenstein, NASPA

266 Circle of Wisdom: Perspectives from Senior-Level APIDA Student Affairs Officers

Convention Center, 120 B
Long Wu, New York University
Elaine Tamargo, University of California-Los Angeles
Queena Hoang, University of Southern California

267 Intersectionality of Race, Gender and Living Arrangement: How to Create Equity-Minded Alcohol Prevention Programs

Convention Center, 120 C
Alicia Battle, Benedictine University
Robert Clay, Governors State University
Joi Alexander, Florida State University
Sharon Holmes, Binghamton University

268 Panhellenic Primary Recruitment: Understanding the Potential New Member Experience

Convention Center, 121 A
Timothy Salazar, The University of Alabama
Kathleen Gillan, The University of Alabama
Julie Johnson, National Panhellenic Conference

269 Creating and Assessing a Learning-centric Student Employment Program

Convention Center, 121 B
Gayle Spencer, University of Illinois at Urbana-Champaign
Beth Hoag, University of Illinois at Urbana-Champaign

270 Serving and Retaining Non-Traditional Undergraduate and Graduate Students: Adult, Online, and Graduate Students

Convention Center, 121 C
Kevin Wright, University of Vermont
Nancy Komada, Saint Joseph's University
Jacquelynn Thomas, University of California-Riverside

271 Contradiction's Maze: Religious Compass Usage by African-American Males in Higher Education

Convention Center, 122 A
Michael Williams, Western Illinois University

272 Going Boldly into Your Future: Creating Pathways to Leadership in Higher Education Through Exploration, Authenticity and Networking

Convention Center, 122 B
Schvalla Rivera, Western Nebraska Community College
Valerie Hart-Craig, Indiana State University
Daymyen Layne, University of Arizona
Allen McFarlane, New York University

273 What You Didn't Learn in Graduate School: Competencies for Serving Students with Disabilities

Convention Center, 126 A
Adam Lalor, Landmark College

274 Reaching GenZ on Your Campus in a Social Media-Dominated World: Best Practices in Digital Marketing Communications

Convention Center, 126 B
Jenna Hagerich, Aramark Higher Education
Corporate Session

275 History as a Tool for Social Justice: Using the Past to Understand Contemporary Manifestations of Oppression

Convention Center, Terrace Ballroom 3 Area 1
Andrew Ryder, University of North Carolina-Wilmington
Ezekiel Kimball, University of Massachusetts Amherst

276 Online Students and Students Online: Engaging Students at a Distance

Convention Center, Terrace Ballroom 4 Area 3
Allie Goldstein, Pennsylvania State University-University Park

277 Paths into Student Affairs: Exploring Your Personal Calling

Courtyard Marriott, Junipers Ballroom
Allison Peters, Florida State University
Emily Burgess, Florida State University
Matthew Corbett, Florida State University
Jesse Ford, Florida State University
Daniel Marshall, Florida State University

278 Creating Caring, Engaging Experiences at STEM Institutions

Marriott Downtown, Salon A
Cara Appel-Silbaugh, University of Massachusetts-Amherst
Jennifer Adams, SUNY Polytechnic Institute

279 Leading Assessment Cultures Without a Project Leader

Marriott Downtown, Salon B
Terri Mangione, Canisius College
Joseph Cicala, Alvernia University
Kathleen Evans, SUNY College at Oswego
Kathy Woughter, Alfred University
Jess Kitt, Campus Labs

280 Increasing Student Health, Well-being, and Retention: A Scalable and Personalized Approach

Marriott Downtown, Salon C
Jody Donovan, Colorado State University
Nathan Demers, Grit Digital Health

281 More Than Approving Hours: Strategies for Successful Supervision

Marriott Downtown, Salon D

Katherine Bender, Bridgewater State University
Anne-Marie Kenney, Newbury College-Brookline
Shawna Lusk, Rochester Institute of Technology

282 Queer-Spectrum and Trans-Spectrum Student Experience in Higher Education: A Meta-Analysis of NSSE, CIRP, SERU-AAU and ACHA-NCHA Survey Responses

Marriott Downtown, Salon E

Maren Greathouse, Rutgers University
Susan Rankin, Pennsylvania State University-University Park
Allison BrckaLorenz, Indiana University-Bloomington
Mary Hoban, American College Health Association

283 Considerations for a First-Time Chief Student Affairs Officer

Marriott Downtown, Salon F

Roland Bullard, Dillard University
Helen Grace Ryan, Bellarmine University
Marc Shook, LaGrange College

284 Guiding Students with Religious and Spiritual Identity Through Conflicts

Marriott Downtown, Salon G

Jannett Cordoves, Inter Faith Youth Council
Joshua Johnson, American University in Malta

285 Mindfulness and Student Success: The Meditation Incubator

Marriott Downtown, Salon H

Rhonda Schaller, Pratt Institute-Main
Esmilda Abreu, Pratt Institute-Main

286 Neutrality is a Myth: Five Ways to Show Up as a Practitioner and Activist

Marriott Downtown, Salon I

Viraj Patel, University of Pennsylvania
Nicole Caridad Ralston, Tulane University of Louisiana

287 This Isn't Working: One Institution's Revisioning of Exploratory Advising

Marriott Downtown, Salon J

Heather Searcy, University of North Carolina at Greensboro
Dana Saunders, University of North Carolina at Greensboro

288 Knowledge Is Not Enough: Promoting Moral Development in College Students

Marriott Downtown, Salon K

Jonathan Lee, Northeastern University
Shannon Nelson, Northeastern University

MONDAY
3:30 PM – 4:45 PM

SA SPEAKS

Convention Center, Hall D

For full descriptions of each session, see pages 24-26.

SAS1 A Decade of Enough is Enough
Scott Peska, Waubensee Community College

SAS2 A Year of Yes in Student Affairs
Julia Golden-Battle, Massachusetts College of Pharmacy and Health Sciences

SAS3 From Foster Care to College: Finding a Family on Campus
Angela Hoffman, Michigan Technological University

SAS4 Self-Care Is Never Selfish, But It's Not Sexy Either
Darien Smith, University of Maryland-College Park

SAS5 The Second Time I Ever Saw My Father Cry
John Mark Day, Oklahoma State University

MONDAY
3:30 PM – 4:45 PM

ROUNDTABLE SESSIONS

Institutional Type: VPSA Roundtable (Medium-sized Institutions - 5,000 to 14,999 students)
Sheraton Philadelphia Downtown, Independence Ballroom A

Institutional Type: VPSA Roundtable (Community Colleges)
Sheraton Philadelphia Downtown, Independence Ballroom B

Institutional Type: VPSA Roundtable (Minority Serving Institutions)
Sheraton Philadelphia Downtown, Independence Ballroom C

Institutional Type: VPSA Roundtable (Small Colleges and Universities - fewer than 5,000 students)
Sheraton Philadelphia Downtown, Liberty Ballroom A

Institutional Type: VPSA Roundtable (Medium-sized Institutions - 5,000 to 14,999 students)
Sheraton Philadelphia Downtown, Independence Ballroom A

Institutional Type VPSA Roundtable (Large Institutions - 15,000 + students)
Sheraton Philadelphia Downtown, Liberty Ballroom B

AVP Roundtable
Convention Center, 112 B
Dee Dee Anderson, The University of Tennessee at Chattanooga
Sofia Pertuz, Hofstra University

3:40 PM – 4:30 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	Advising Myself: Can I Really Balance Work, Personal Life, and Going Back to School?	Convention Center, 113 C
	Connecting Students with Their Careers Using the Latest Innovations in #Edtech	Convention Center, Exhibit Hall E Area 2
	Creating Our Own Spaces: Navigating a Transracial Asian American Adoptee Identity On College Campuses	Convention Center, 120 B
	Developing Resilient Professionals: Coping with Burnout and Compassion Fatigue in Student Affairs	Convention Center, 124
	Dreamer Resource Centers: Institutional Supports for Undocumented Students at Hispanic-Serving Institutions	Convention Center, 122 B
	Embracing Our DACA, International, and Graduate Students During a Regressive U.S. Political Environment	Marriott Downtown, Salon D
	Establishing and Maintaining a Student Mentoring Program	Marriott Downtown, Salon E
	Getting In The Game: When Athletics and Student Affairs Team Up for Freshmen Scholar-Athlete Success	Convention Center, 118 A
	KEY Careers: A Career Intervention Program Impacting Retention and Four-Year Graduation Rates	Convention Center, 120 C
	Supporting Strivers: Creating Involvement Opportunities for Working-Class Students	Marriott Downtown, Salon G
	Supporting Undergraduate and Graduate First-generation College Students: A Collaborative Intra-Institutional Approach	Convention Center, 115 B

Assessment, Evaluation, and Research

	Title	Room
	A Century of Research in Student Affairs: An Interactive Retrospective	Convention Center, Terrace Ballroom 3 Area 1
	Creating a Culture of Civic Engagement for Students Through Entry-Level Civic Pathways	Convention Center, 122 A
	Disseminating Your Work: From Dissertation to Publication	Convention Center, 119 B
	Diversity and Assessment Partnerships: Exploring the Metrics of Student Success	Convention Center, 126 A
	Engaging Faculty, Staff, and Students to Create a Leadership Model and Philosophy	Marriott Downtown, Salon B
	Learning Assessment by Doing Assessment	Marriott Downtown, Salon H
	Learning from Program-Based Research: an Exploration of Data from Callisto and Culture of Respect	Convention Center, 120 A
	Residential Curriculum Assessment Team: A Competency-Based Approach to Assessment	Convention Center, 125
	The LID Model: Applications for Intentionally Developing and Assessing Student Leaders	Convention Center, 123

Personal and Ethical Foundations

	Title	Room
	#DigitalFaith: Using Social Media for Professional Development	Marriott Downtown, Salon L
	An Institutional Imperative: How to Integrate Campus-wide Intentional strategies for the Advancement of Undergraduate Men of Color	Convention Center, 118 B
	Century Old Question? To Pursue the Terminal Degree or Not? Tips, Considerations, and Personal Accounts	Convention Center, 117
	Defining Our Greatness: Negotiating and Challenging Impostor Syndrome in Asian and Pacific Islander Women	Marriott Downtown, Salon C
	Navigating Student Affairs as an Empath: Strategies to Empower our Work	Marriott Downtown, Salon A
	We're All In This Together: Building A Great Cohort Experience	Courtyard Marriott, Junipers Ballroom

Law, Policy, and Governance

	Title	Room
	Risk & Liability for Student Affairs Professionals: Protect Yourself & Your Institution	Convention Center, 126 B

Monday, March 5

3:40 p.m. – 4:30 p.m.

Leadership		
	Title	Room
	AANAPISIs and Hmong Student Success: The Role of Student Affairs Professionals	Convention Center, 116
	Advising Myself: Can I Really Balance Work, Personal Life, and Going Back to School?	Convention Center, 113 C
	Engaging Faculty, Staff, and Students to Create a Leadership Model and Philosophy	Marriott Downtown, Salon B
	From Board Meetings to Soccer Practice and Sick Days: Advancing While Parenting	Convention Center, 118 C
	Growing in Place AND Maximizing Your Value	Convention Center, 121 A
	Learning from the Ontario College System: Blending College and University Missions as a Potential Model for U.S. Higher Education	Marriott Downtown, Salon I
	Queer Women of Color Engaging Self-Care as Leadership	Marriott Downtown, Salon K
	Raising Funds to Raise the Bar: Student Affairs Staff as Fundraisers	Convention Center, 111 B
	Undergraduates Leading for Social Change: Critically Examining Manifestations of Intersectionality, Power, and Privilege	Convention Center, 121 B
	We're All In This Together: Building A Great Cohort Experience	Courtyard Marriott, Junipers Ballroom
Organizational and Human Resources		
	Title	Room
	Developing Resilient Professionals: Coping with Burnout and Compassion Fatigue in Student Affairs	Convention Center, 124
	From Board Meetings to Soccer Practice and Sick Days: Advancing While Parenting	Convention Center, 118 C
	Raising Funds to Raise the Bar: Student Affairs Staff as Fundraisers	Convention Center, 111 B
	Residence Life at Whatcom Community College: The Art of Adapting Organizational Student Development Practices for Student Success	Marriott Downtown, Salon F
Social Justice and Inclusion		
	Title	Room
	AANAPISIs and Hmong Student Success: The Role of Student Affairs Professionals	Convention Center, 116
	An Institutional Imperative: How to Integrate Campus-wide Intentional strategies for the Advancement of Undergraduate Men of Color	Convention Center, 118 B
	Conduct and Class: Rethinking How Students' Socio-Economic Status Can Impact the Work of Student Conduct Professionals	Convention Center, 115 C
	Creating Our Own Spaces: Navigating a Transracial Asian American Adoptee Identity On College Campuses	Convention Center, 120 B
	Critical Race Feminist Praxis: Building a Table that Fits for Womxn of Colour	Convention Center, 121 C
	Defining Our Greatness: Negotiating and Challenging Impostor Syndrome in Asian and Pacific Islander Women	Marriott Downtown, Salon C
	Diversity and Assessment Partnerships: Exploring the Metrics of Student Success	Convention Center, 126 A
	Dreamer Resource Centers: Institutional Supports for Undocumented Students at Hispanic-Serving Institutions	Convention Center, 122 B
	Embracing Our DACA, International, and Graduate Students During a Regressive U.S. Political Environment	Marriott Downtown, Salon D
	Engaging Black Men in Community Colleges	Convention Center, 113 B
	Inclusion Matters: Courage to Examine Identity, Intersectionality, and Borderlands for Student Success	Marriott Downtown, Salon J
	Navigating Racial Injustice on Today's College Campuses: Understanding How Cultural Center Professionals Maintain Resiliency and Self-Care While Caring for Others	Convention Center, 114
	Queer Women of Color Engaging Self-Care as Leadership	Marriott Downtown, Salon K
	Repairing Communities and Restoring Trust: Infusing Restorative Justice Practices into Hearing Board and Conduct Officer Training	Convention Center, 113 A
	Supporting Strivers: Creating Involvement Opportunities for Working-Class Students	Marriott Downtown, Salon G
	Supporting Undergraduate and Graduate First-generation College Students: A Collaborative Intra-Institutional Approach	Convention Center, 115 B
	Undergraduates Leading for Social Change: Critically Examining Manifestations of Intersectionality, Power, and Privilege	Convention Center, 121 B

Student Learning and Development

	Title	Room
	Conduct and Class: Rethinking How Students' Socio-Economic Status Can Impact the Work of Student Conduct Professionals	Convention Center, 115 C
	Creating a Culture of Civic Engagement for Students Through Entry-Level Civic Pathways	Convention Center, 122 A
	Critical Race Feminist Praxis: Building a Table that Fits for Womxn of Colour	Convention Center, 121 C
	Establishing and Maintaining a Student Mentoring Program	Marriott Downtown, Salon E
	From Abstract to Actionable: Using Co-Curricular Pathways to Enhance Student Engagement	Convention Center, Exhibit Hall E Area 1
	Getting In The Game: When Athletics and Student Affairs Team Up for Freshmen Scholar-Athlete Success	Convention Center, 118 A
	Inclusion Matters: Courage to Examine Identity, Intersectionality, and Borderlands for Student Success	Marriott Downtown, Salon J
	KEY Careers: A Career Intervention Program Impacting Retention and Four-Year Graduation Rates	Convention Center, 120 C
	Learning Assessment by Doing Assessment	Marriott Downtown, Salon H
	Repairing Communities and Restoring Trust: Infusing Restorative Justice Practices into Hearing Board and Conduct Officer Training	Convention Center, 113 A
	Residence Life at Whatcom Community College: The Art of Adapting Organizational Student Development Practices for Student Success	Marriott Downtown, Salon F
	Residential Curriculum Assessment Team: A Competency-Based Approach to Assessment	Convention Center, 125
	The LID Model: Applications for Intentionally Developing and Assessing Student Leaders	Convention Center, 123

Technology

	Title	Room
	#DigitalFaith: Using Social Media for Professional Development	Marriott Downtown, Salon L
	Connecting Students with Their Careers Using the Latest Innovations in #Edtech	Convention Center, Exhibit Hall E Area 2
	Learning from Program-Based Research: an Exploration of Data from Callisto and Culture of Respect	Convention Center, 120 A

Values, History, & Philosophy

	Title	Room
	A Century of Research in Student Affairs: An Interactive Retrospective	Convention Center, Terrace Ballroom 3 Area 1
	Growing in Place AND Maximizing Your Value	Convention Center, 121 A

MONDAY
3:40 PM – 4:30 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

SOCIAL MEDIA AND ENGAGEMENT

Sheraton Philadelphia Downtown, Freedom Ballroom F

SP17 Development of a Measure of Students' of Color Reactions to Racialized Aggressions on Social Media

Adam McCready, *Boston College*
Heather Rowan-Kenyon, *Boston College*
Ana Martinez Aleman, *Boston College*
Kevin Gin, *Holy Names University*
Nicole Barone, *Boston College*

SP18 How Universities Use Twitter to Engage College Communities Over Time

Sacha Sharp, *Indiana University-Bloomington*
Matthew Eicher, *Indiana University*
Tina Meredith, *Indiana University*

WOMEN'S LEADERSHIP / LEADERS

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP19 Female Leadership Development in Higher Education: A Study of Executive Presence through Pictures of Presidents at Top Tier Universities

Beth Freeburg, *Saint Louis University*

SP20 Women Mid-Level Student Affairs Practitioners: Exploring through Narrative Inquiry the Skills, Abilities, and Expertise Needed for Career Success

Laura Page, *University of Missouri-Columbia*

289 Navigating Racial Injustice on Today's College Campuses: Understanding How Cultural Center Professionals Maintain Resiliency and Self-Care While Caring for Others

Convention Center, 114
David Jones, *Rutgers University*
Constanza Cabello, *Stonehill College*

290 AANAPISIs and Hmong Student Success: The Role of Student Affairs Professionals

Convention Center, 116
Susana Hernandez, *California State University-Fresno*
Ignacio Hernandez, *California State University-Fresno*
John Yang, *California State University-Fresno*

291 Century Old Question? To Pursue the Terminal Degree or Not? Tips, Considerations, and Personal Accounts

Convention Center, 117
Kristin Walker, *Clemson University*
Pamela Havice, *Clemson University*
Tony Cawthon, *Clemson University*

292 The LID Model: Applications for Intentionally Developing and Assessing Student Leaders

Convention Center, 123
Tearney Woodruff, *Texas A & M University*
Christine Gravelle, *Texas A & M University*
Melissa Shehane, *Texas A & M University*
Meghan Perez, *The University of Tennessee*

293 Developing Resilient Professionals: Coping with Burnout and Compassion Fatigue in Student Affairs

Convention Center, 124
Molly Mistretta, *Slippery Rock University of Pennsylvania*
Alison DuBois, *Westminster College*

294 Residential Curriculum Assessment Team: A Competency-Based Approach to Assessment

Convention Center, 125
Samantha Payton, *The University of Alabama*
Laura Sanders, *The University of Alabama*
Jason Garvey, *University of Vermont*

295 Raising Funds to Raise the Bar: Student Affairs Staff as Fundraisers

Convention Center, 111 B
Sophie Penney, *Pennsylvania State University-University Park*
Glenn Gittings, *University of Louisville*
Barbara Rose, *New Generation Partnerships, Inc.*

296 Repairing Communities and Restoring Trust: Infusing Restorative Justice Practices into Hearing Board and Conduct Officer Training

Convention Center, 113 A
Denise Balfour Simpson, *Johnson & Wales University-Charlotte*
Dominick Williams, *University of Kentucky*

297 Engaging Black Men in Community Colleges

Convention Center, 113 B
Ted Ingram, *CUNY-Bronx Community College*
James Coaxum, III, *Rowan University*
Cameron Beatty, *Salem State University*
Jonathan McElderry, *Wake Forest University*
Rachelle Winkle Wagner, *University of Nebraska-Lincoln*
Eliezer Marcellus, *Rutgers University*
LaVon Williams, *Union County College*

298 Advising Myself: Can I Really Balance Work, Personal Life, and Going Back to School?

Convention Center, 113 C
David Kenton, *Florida International University*
Rose-May Frazier, *Florida State University*
DeOnte Brown, *Clemson University*
Derrick Pollock, *Florida A & M University*
Dawn Matthews, *Florida State University*

299 Supporting Undergraduate and Graduate First-generation College Students: A Collaborative Intra-Institutional Approach

Convention Center, 115 B
Maria Erb, *University of North Carolina at Chapel Hill*
Carmen Huerta-Bapat, *University of North Carolina at Chapel Hill*

300 Conduct and Class: Rethinking How Students' Socio-Economic Status Can Impact the Work of Student Conduct Professionals

Convention Center, 115 C
Kevin Pitt, *Rutgers University*
Jordan Draper, *The College of New Jersey*
Ashlei Tobin-Robertson, *University of Washington*

301 Getting In The Game: When Athletics and Student Affairs Team Up for Freshmen Scholar-Athlete Success

Convention Center, 118 A
David Surratt, *University of California-Berkeley*
Tarik Glenn, *University of California, Berkeley*
Kasra Sotudeh, *University of California, Berkeley*

302 An Institutional Imperative: How to Integrate Campus-wide Intentional strategies for the Advancement of Undergraduate Men of Color

Convention Center, 118 B
Vincent Harris, *California State University-Fullerton*

303 From Board Meetings to Soccer Practice and Sick Days: Advancing While Parenting

Convention Center, 118 C
Nicole Mayo, *University of Cincinnati*
Laura Knudson, *University of Minnesota-Twin Cities*
Lamar Hylton, *Kent State University*

304 Disseminating Your Work: From Dissertation to Publication

Convention Center, 119 B
Michelle Boettcher, *Clemson University*
Dena Kniess, *University of West Georgia*
Brian Bourke, *Murray State University*
Mary Alice Varga, *University of West Georgia*

305 Learning from Program-Based Research: an Exploration of Data from Callisto and Culture of Respect

Convention Center, 120 A
Jessica Ladd, *Callisto*
Tanya Jachimiak, *Wake Forest University*
Sarice Greenstein, *NASPA*
Allison Tombros Korman, *NASPA*

306 Creating Our Own Spaces: Navigating a Transracial Asian American Adoptee Identity On College Campuses

Convention Center, 120 B
Christopher Pheneger, *University of California-Davis*
Sara Blair-Medeiros, *University of California-Davis*

307 KEY Careers: A Career Intervention Program Impacting Retention and Four-Year Graduation Rates

Convention Center, 120 C
Roger Wessel, *Ball State University*
Karley Clayton, *Indiana University-Purdue University at Indianapolis*
Jim McAtee, *Ball State University*
William Knight, *Ball State University*

308 Growing in Place AND Maximizing Your Value

Convention Center, 121 A
Carole Hughes, *Boston College*
David Zamojski, *Boston University*
Marsha Guenzler-Stevens, *University of Maryland-College Park*
Sheila Murphy, *Witt/Kieffer*

309 Undergraduates Leading for Social Change: Critically Examining Manifestations of Intersectionality, Power, and Privilege

Convention Center, 121 B
Annemarie Vaccaro, *University of Rhode Island*
Melissa Camba-Kelsay, *University of Rhode Island*

310 Critical Race Feminist Praxis: Building a Table that Fits for Womxn of Colour

Convention Center, 121 C
Lorraine Acker, *Iowa State University*
Aja Holmes, *California State University-Sacramento*
Natasha Croom, *Clemson University*

311 Creating a Culture of Civic Engagement for Students Through Entry-Level Civic Pathways

Convention Center, 122 A
Amy Koeckes, *University of Nevada-Reno*
Lisa Maletsky, *University of Nevada, Reno*
Sandra Rodriguez, *University of Nevada-Reno*

312 Dreamer Resource Centers: Institutional Supports for Undocumented Students at Hispanic-Serving Institutions

Convention Center, 122 B
Diana Valdivia, *University of California-Santa Barbara*
Jesus Cisneros, *University of Texas at El Paso*

313 Diversity and Assessment Partnerships: Exploring the Metrics of Student Success

Convention Center, 126 A
Stephanie Chang, *University of Delaware*
Nicole Long, *University of Delaware*

314 Risk & Liability for Student Affairs Professionals: Protect Yourself & Your Institution

Convention Center, 126 B
Greg Naylor, *Daemen College*
Grant Azdell, *Randolph-Macon College*

315 From Abstract to Actionable: Using Co-Curricular Pathways to Enhance Student Engagement

Convention Center, Exhibit Hall E Area 1
Sami Landers, *West Texas A & M University*
Elosia Reyna-Brooks, *West Texas A&M University*
Maureen Halton, *Campus Labs*

316 Connecting Students with Their Careers Using the Latest Innovations in #Edtech

Convention Center, Exhibit Hall E Area 2
Karin Asher, *University of Pittsburgh-Pittsburgh Campus*
David Chao, *University of Pittsburgh-Pittsburgh Campus*

317 A Century of Research in Student Affairs: An Interactive Retrospective

Convention Center, Terrace Ballroom 3 Area 1
J. Patrick Biddix, *The University of Tennessee*
Robert Schwartz, *Florida State University*
Michael Hevel, *University of Arkansas*
Janice Gerda, *Case Western Reserve University*
Matthew Wawrzynski, *Michigan State University*
Chris Ndiritu, *The University of Tennessee*

318 We're All In This Together: Building A Great Cohort Experience

Courtyard Marriott, Junipers Ballroom
Jordan Nation, *University of Chicago*
Erin Satterwhite, *The Ohio State University*
Hope Young, *Washington University in St. Louis*

319 Navigating Student Affairs as an Empath: Strategies to Empower our Work

Marriott Downtown, Salon A
Amber Manning-Ouellette, *Iowa State University*

320 Engaging Faculty, Staff, and Students to Create a Leadership Model and Philosophy

Marriott Downtown, Salon B
Gayle Spencer, *University of Illinois at Urbana-Champaign*
Beth Hoag, *University of Illinois at Urbana-Champaign*

321 Defining Our Greatness: Negotiating and Challenging Impostor Syndrome in Asian and Pacific Islander Women

Marriott Downtown, Salon C
Christine Quemuel, *University of Hawaii-Manoa*
Andi Fejeran Sims, *Mount San Antonio College*
Sabrina Fallejo Uganiza, *University of Hawai'i-Manoa*
Jennifer Pagala Barnett, *University of Hawai'i-Manoa*

322 Embracing Our DACA, International, and Graduate Students During a Regressive U.S. Political Environment

Marriott Downtown, Salon D
Mark Schuster, *Rutgers University*
Audrey Yamagata-Noji, *Mount San Antonio College*
Mohini Mukherjee, *Rutgers University*
Don Heilman, *Rutgers University-New Brunswick*
Jason Hernandez, *Rutgers University Law*
SchoolElmer Rodriguez, *Mt. San Antonio College*
Eric Lara, *Mt. San Antonio College*
Laura Muniz, *Mt. San Antonio College*

323 Establishing and Maintaining a Student Mentoring Program

Marriott Downtown, Salon E
Huey Hsiao, *Syracuse University*
Jerrel Burgo, *Syracuse University*

324 Residence Life at Whatcom Community College: The Art of Adapting Organizational Student Development Practices for Student Success

Marriott Downtown, Salon F
Luca Lewis, *Whatcom Community College*
Rebecca Butler, *Whatcom Community College*
Heidi Farani, *Whatcom Community College*

325 Supporting Strivers: Creating Involvement Opportunities for Working-Class Students

Marriott Downtown, Salon G
Benjamin Stubbs, *The University of West Florida*
Laura Ashleigh Moyer, *The University of Tennessee*
Erin Snyder, *The University of West Florida*

326 Learning Assessment by Doing Assessment

Marriott Downtown, Salon H
Stacy Jacob, *Slippery Rock University of Pennsylvania*
Patrick Beswick, *Slippery Rock University of Pennsylvania*
Loryn Mazurik, *Slippery Rock University of Pennsylvania*
Michelle Schultz, *Slippery Rock University of Pennsylvania*
Sammie Walker, *Slippery Rock University of Pennsylvania*

327 Learning from the Ontario College System: Blending College and University Missions as a Potential Model for U.S. Higher Education

Marriott Downtown, Salon I
Kaleb Patrick, *Central Michigan University*
Sarah Marshall, *Central Michigan University*

328 Inclusion Matters: Courage to Examine Identity, Intersectionality, and Borderlands for Student Success

Marriott Downtown, Salon J
Kelly Boutin, *Bryant University*
Annie M. Kosar, *University of Rhode Island*

329 Queer Women of Color Engaging Self-Care as Leadership

Marriott Downtown, Salon K
Dora Frias, *Colorado State University*
Carmen Rivera, *Colorado State University*
Trey Boyton, *Duo Security*

330 #DigitalFaith: Using Social Media for Professional Development

Marriott Downtown, Salon L
Sable Manson, *University of Southern California*
Janett C. Cordovés, *Interfaith Youth Core*

NASPA Community Colleges Symposium Series

The NASPA Community Colleges Symposium Series provides opportunities for new and mid-level community college student affairs professionals to engage with one another close to home. The symposium series is a low-cost, high-quality professional development event focused on content covering the role of the community college in society, student development theory, adult learning theory, and inclusive service delivery designed to meet the needs of the diverse community college student population.

Learn more: bit.ly/NASPA-CCSS

Tuesday Schedule

<p>6:00 AM - 7:00 AM</p> <p>Wellness Activity: NASPA Run led by Philly Runner, a locally owned running store (open to all) <i>Marriott Downtown, Main Lobby of Hotel gather at 5:40 AM</i></p>	<p>8:00 AM - 5:00 PM</p> <p>Bookstore Open <i>Convention Center, Broad Street Atrium</i></p> <p>Presenter Ready Room Open <i>Convention Center, 109 A</i></p> <p>Registration Open <i>Convention Center, Broad Street Atrium</i></p>	<p>9:00 AM - 10:00 AM</p> <p>Student Career Development Knowledge Community Open Meeting <i>Sheraton Philadelphia Downtown, Independence Ballroom B</i></p> <p>Trans and Queer People of Color (TQPOC) Breakfast <i>Courtyard Marriott, Logan</i></p>
<p>7:00 AM - 6:00 PM</p> <p>Sensory Space/Quiet Area Available <i>Convention Center, Concourse Outside Hall E</i></p>	<p>8:00 AM - 10:00 AM</p> <p>Disability Knowledge Community Closed Meeting <i>Marriott Downtown, 307</i></p> <p>New Professionals & Graduate Students Knowledge Community Consortium Track 1 Meeting 3 <i>Marriott Downtown, 304</i></p> <p>New Professionals & Graduate Students Knowledge Community Consortium Track 2 Meeting 3 <i>Courtyard Marriott, Rittenhouse</i></p>	<p>9:30 AM - 4:00 PM</p> <p>NASPA Exhibit Hall Open <i>Convention Center, Hall E</i></p>
<p>7:00 AM - 5:00 PM</p> <p>Candid Conversations Meeting Room <i>Marriott Downtown, 305</i></p> <p>Faculty Lounge Open <i>Sheraton Philadelphia Downtown, Freedom Ballroom G</i></p> <p>First-time Attendee Lounge Open <i>Convention Center, Concourse Outside Hall E</i></p>	<p>8:00 AM - 9:00 AM</p> <p>Knowledge Communities and the Professional Competencies <i>Sheraton Philadelphia Downtown, Salon 3/4</i></p>	<p>9:30 AM - 10:00 AM</p> <p>Coffee Break <i>Convention Center, Hall E</i></p>
<p>7:00 AM - 8:30 AM</p> <p>Journal of Student Affairs, Research, and Practice Editorial Board Meeting <i>Courtyard Marriott, Logan</i></p> <p>Fraternity and Sorority Knowledge Community Open Meeting <i>Courtyard Marriott, Salon II</i></p>	<p>8:30 AM - 9:30 AM</p> <p>2019 NASPA Strategies Conference Planning Meeting <i>Loews, Congress A, 4th Floor</i></p> <p>Dungy Leadership Institute (DLI) Faculty Meeting <i>Marriott Downtown, 306</i></p>	<p>10:00 AM - 12:00 PM</p> <p>Graduate Preparation Program Coordinator Meeting <i>Loews, Congress A, 4th Floor</i></p>
<p>7:00 AM - 7:45 AM</p> <p>Breakfast Gathering of Christian Higher Education Professionals for Spiritual Encouragement Through Worship and Prayer <i>Loews, Congress B, 4th Floor</i></p>	<p>8:30 AM - 9:15 AM</p> <p>Culture of Respect Collective Networking Event <i>Courtyard Marriott, Salon II</i></p>	<p>10:00 AM - 11:30 AM</p> <p>Student Leadership Programs Knowledge Community and Civic Learning and Democratic Engagement Knowledge Community Think Tank <i>Sheraton Philadelphia Downtown, Salon 3/4</i></p>
<p>7:30 AM - 5:00 PM</p> <p>Volunteer Check-In Open <i>Convention Center, Broad Street Atrium</i></p>	<p>8:45 AM - 9:45 AM</p> <p>2019 NASPA AVP Institute Planning Team Meeting <i>Sheraton Philadelphia Downtown, Franklin Room</i></p>	<p>10:00 AM - 11:00 AM</p> <p>2018 NASPA Institute for New VPSAs Planning Team Meeting <i>Sheraton Philadelphia Downtown, Franklin Room</i></p> <p>2018 Symposium on Collegiate Financial Well-being Committee Meeting <i>Marriott Downtown, 303</i></p>
<p>7:30 AM - 3:30 PM</p> <p>VPSA Lounge Open <i>Convention Center, 112 A</i></p>	<p>9:00 AM - 10:30 AM</p> <p>Asian Pacific Islanders and Desi American Scholars Collective <i>Courtyard Marriott, Salon III</i></p>	<p>10:30 AM - 11:45 AM</p> <p>VPSA Colleague Conversation: Enrollment Management (VPSAs only) <i>Convention Center, 110 A</i></p>
<p>7:30 AM - 8:30 AM</p> <p>Fraternity & Sorority Knowledge Community Open Meeting <i>Courtyard Marriott, Salon II</i></p> <p>Scholarship Recipient and Sponsor Breakfast (by invitation) <i>Convention Center, Hall E</i></p>	<p>8:00 AM - 11:00 PM</p> <p>12-step Program Space Available <i>The Aloft Hotel, Exchange Room</i></p>	<p>10:30 AM - 11:30 AM</p> <p>Director to AVP: Advice to Aspiring AVPs Follow-up Session <i>Marriott Downtown, 307</i></p>

11:00 AM - 12:00 PM

African American Knowledge Community Candid Conversations 2
Courtyard Marriott, Rittenhouse

NASPA Annual Awards Luncheon (additional registration required)
Convention Center, Terrace Ballroom 1

NASPA Escaleras Institute Information Session
Sheraton Philadelphia Downtown, Independence Ballroom C/D

NASPA Small Colleges and Universities Division Town Hall Meeting
Sheraton Philadelphia Downtown, Independence Ballroom A

11:30 AM - 12:00 PM

VPSA Lounge- Enhanced Break for VPSAs
Convention Center, 112 A

11:45 AM - 12:15 PM

Mid-day Coffee and Snack Break
Convention Center, Hall E

12:00 PM - 1:00 PM

Wellness Activity: Bootcamp (RSVP Required, no charge)
Offsite, Unite Gym, 105 S. 12th Street

1:00 PM - 7:00 PM

Campus Hazing Prevention Open Office Hours with Researchers from StopHazing and Campus Professionals with the Hazing Prevention Consortium
Sheraton Philadelphia Downtown, Franklin Room

1:00 PM - 3:00 PM

Socioeconomic and Class Issues in Higher Education Knowledge Community (SCIHE): Homelessness and Foster Care Open Meeting
Sheraton Philadelphia Downtown, Independence Ballroom A

1:00 PM - 2:00 PM

African American Knowledge Community Extended Business Meeting
Marriott Downtown, 306

Women in Student Affairs Knowledge Community Open Meeting
Courtyard Marriott, Salon I/II

1:30 PM - 3:00 PM

Latinx/a/o Knowledge Community Research and Scholarship Interest Meeting
Sheraton Philadelphia Downtown, Independence Ballroom D

2:00 PM - 5:00 PM

Asian Pacific Islanders Knowledge Community Leadership Team Retreat
Loews, Congress A, 4th Floor

2:00 PM - 4:00 PM

African American Women Vice Presidents for Student Affairs Meeting (by invitation)
Marriott Downtown, 310

Intersections of Identity Roundtable
Loews, Congress B, 4th Floor

2:00 PM - 3:00 PM

A Conversation: Reflections from Latinx/a/os Professionals in Higher Education
Courtyard Marriott, Logan

Student-Athlete Knowledge Community Business Meeting
Marriott Downtown, 307

Sustainability Knowledge Community Open Meeting
Sheraton Philadelphia Downtown, Independence Ballroom B

2:00 PM - 3:30 PM

Campus Safety and Violence Prevention Knowledge Community Awards Reception:
Courtyard Marriott, Salon III

NASPAActs Rally for Students' Rights
Convention Center, Broad Street Atrium

2:00 PM - 3:15 PM

VPSA Colleague Conversation: The VPSA as Fundraiser (VPSAs only)
Convention Center, 110 A

2:05 PM - 2:35 PM

Popcorn Break
Convention Center, Hall E

2:30 PM - 4:30 PM

NASPA Undergraduate Fellows Program (NUFP) Community Meeting
Courtyard Marriott, Salon II

2:30 PM - 3:30 PM

Civic Learning and Democratic Engagement Open Meeting
Marriott Downtown, 303

3:00 PM - 5:00 PM

Enrollment Management Knowledge Community Business Meeting
Sheraton Philadelphia Downtown, Salon 3/4

New Professionals & Graduate Students Knowledge Community Consortium Track 1 Meeting 4
Marriott Downtown, 304

New Professionals & Graduate Students Knowledge Community Consortium Track 2 Meeting 4
Courtyard Marriott, Rittenhouse

3:00 PM - 4:30 PM

Indigenous Peoples Knowledge Community Closing Circle
Marriott Downtown, 306

3:00 PM - 4:00 PM

Technology Knowledge Community Annual Meeting
Sheraton Philadelphia Downtown, Independence Ballroom C

3:00 PM - 3:30 PM

VPSA Lounge- Enhanced Break for VPSAs
Convention Center, 112 A

3:30 PM - 5:00 PM

Socio-Economic and Class Issues in Higher Education Knowledge Community Open Meeting
Sheraton Philadelphia Downtown, Independence Ballroom A

3:30 PM - 4:30 PM

Veterans Knowledge Community Business Meeting (Closed)
Marriott Downtown, 307

4:00 PM - 6:00 PM

Adult Learners and Students with Children Knowledge Community Reception
Courtyard Marriott, Salon I

Penn State University Alumni and Friends Social
Courtyard Marriott, Logan

4:00 PM - 5:00 PM

Assessment, Evaluation, and Research Knowledge Community Business Meeting
Sheraton Philadelphia Downtown, Independence Ballroom B

Spirituality and Religion in Higher Education Knowledge Community Open Meeting
Marriott Downtown, 303

Meditation (open to all, no charge)
Convention Center, Sensory Area/Quiet Space, Exhibit Hall E Foyer

4:30 PM - 5:30 PM

SA IT Pros Meeting—Open to All Student Affairs Technology Professionals (SAITPros.org)
Sheraton Philadelphia Downtown, Independence Ballroom C

4:45 PM - 6:00 PM

NASPA Annual Business Meeting
Convention Center, 114

5:00 PM - 6:00 PM

**Men and Masculinities Knowledge
Community Happy Hour & Open Reception**
Courtyard Marriott, Salon III

6:00 PM-6:45 PM

First-time Attendee Wrap-Up Session
Convention Center, 121 B

6:00 PM - 9:00 PM

Old Dominion University Reception
Sheraton Philadelphia Downtown, Freedom
Ballroom H

6:00 PM - 8:00 PM

**Center for First-generation Student Success
& Socioeconomic and Class Issues in Higher
Education (SCIHE) Knowledge Community
Joint Reception**
Marriott Downtown, Salon L

Kent State University Friends & Alumni
Courtyard Marriott, Salon IV

6:00 PM - 7:30 PM

**Phi Beta Sigma Fraternity, Inc/Sigmas In
Higher Education Round Up**
Courtyard Marriott, Rittenhouse

**Reception for Alumni and Friends of the
Social Justice Training Institute**
Sheraton Philadelphia Downtown,
Independence Ballroom A

**University of San Diego Friends and Alumni
Reception**
Loews, Congress A

6:00 PM - 7:00 PM

**Asian Pacific Islanders Knowledge
Community Awards Reception**
Loews, Congress B

6:15 PM - 7:15 PM

Volunteer Leaders Reception (by invitation)
Marriott Downtown, Salon G

6:30 PM - 8:00 PM

**Illinois State University Alumni & Friends
Reception**
Offsite, Field House

7:00 PM - 9:00 PM

**Disability Knowledge Community Social
Gathering**
Marriott Downtown, Salon K

Indiana State Friends and Alumni Reception
Courtyard Marriott, Salon I

**The Vermont Connection: Alumnx & Friends
of UVM**
Sheraton Philadelphia Downtown, Freedom
Ballroom E

**Veterans Knowledge Community Reception
(All Welcome)**
Offsite, TBD

7:00 PM - 8:30 PM

Azusa Pacific University Dessert Reception
Marriott Downtown, 310

Arizona NASPA
Marriott Downtown, 309

**Association of Student Affairs at Catholic
Colleges and Universities (ASACCU)
Reception**
Marriott Downtown, 301

**College Student Personnel Association of
New York State (CSPA-NYS) Reception**
Sheraton Philadelphia Downtown, Salon 5/6

**Fort Hays State University Alumni & Friends
Reception**
Courtyard Marriott, Junipers Ballroom

**Friends of Florida International University
Reception**
Courtyard Marriott, Salon II

Friends of Rutgers
Sheraton Philadelphia Downtown, Freedom
Ballroom F

**Friends of the University of North Texas
Reception**
Marriott Downtown, 306

**Grand Valley State University Alumni &
Friends Reception**
Marriott Downtown, 310

Mena/Valdez Awards Reception
Sheraton Philadelphia Downtown, Horizons
Rooftop Ballroom

NACA Reception
Sheraton Philadelphia Downtown, Salon 3/4

**NC State University Alumni and Friends
Social**
Sheraton Philadelphia Downtown, Freedom
Ballroom G

**Northwestern University and Friends
Reception**
Marriott Downtown, Salon I/J

Ohio University Alumni & Friends Reception
Marriott Downtown, 307

Trenton State/TCNJ and Friends Reception
Courtyard Marriott, Logan

**University of Illinois at Urbana-Champaign
Reception**
Marriott Downtown, 304/305

University of Texas at Austin Reception
Marriott Downtown, Salon H

7:00 PM - 8:00 PM

**NASPA Small Colleges and Universities
Division VPSA Reception (VPSAs only)**
Sheraton Philadelphia Downtown,
Independence Ballroom D

7:30 PM - 9:00 PM

Friends of Harvard University Social
Marriott Downtown, 302/303

8:00 PM - 9:30 PM

TCU Reception
Loews, Congress B, 4th Floor

USC Rossier Alumni Reception
Loews, Congress A, 4th Floor

8:00 PM - 9:00 PM

**Gender & Sexuality Knowledge Community
Awards Reception and Social**
Sheraton Philadelphia Downtown,
Independence Ballroom A

9:00 PM - 10:30 PM

Friends of Temple University
Marriott Downtown, Salon J

University of Tennessee Reception
Marriott Downtown, Salon I

9:00 PM - 11:00 PM

Tuesday Night Party- Lip Sync Battle
Marriott Downtown, Salon G/H

9:30 PM - 11:00 PM

University of Arkansas Reception
Marriott Downtown, Salon K

Texas State University Reception
Marriott Downtown, Salon L

8:00 AM – 8:50 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

Title	Room
Changing a Campus Climate by Speaking Up! A Collaborative Bystander Intervention Approach	Convention Center, 122 B
Creating and Implementing State-Wide Policies Designed to Enhance a Safe, Inclusive, and Affirming Environment for Members of the LGBTQIA+ Community	Convention Center, 120 A
Don't Talk About it, be About it: Shifting Inclusion from Dialogue to Demonstration	Marriott Downtown, Salon J
Facilitating College Transition for Students with Disabilities Through University-School Partnerships	Convention Center, 119 A
Facing Down Achievement Gaps for Male Minority Student Athletes: From GRASP to Math Boot Camp	Convention Center, 122 A
Foster Care to College: Utilizing A Community of Partners to Assist At-Risk Students	Marriott Downtown, Salon G
Gender-Inclusive Advising: Serving Transgender and Non-Gender Conforming Students	Convention Center, 123
Institutionalizing Support Services with and for Undocumented Students: Lessons Learned and Effective Strategies	Convention Center, 114
Navigating the Unknown: A Case Study on Supporting International Students in the Current Political Climate	Convention Center, Terrace Ballroom 3 Area 2
Passport, the Journey Awaits: Partnership for Community College Transfer Success	Convention Center, 118 B
Please Don't Go! Eliminating "Fight or Flight" Responses During New Student Onboarding	Convention Center, 113 C
Re-Imaging Mentoring for Student Affairs Professionals	Convention Center, 124
Supporting Graduate and Professional Students: Student Services Are Not Just for Undergrads	Convention Center, 118 C
Supporting University Students with Autism Spectrum Disorders: THRIVE on Campus	Convention Center, 121 B
The New Normal: Understanding the Complex Diversity of Historically Black Colleges and Universities	Marriott Downtown, Salon I
Walking the Tightrope: Showing up for Marginalized Students and Keeping Space for Ourselves	Courtyard Marriott, Junipers Ballroom
We Don't Have a Crystal Ball, But... Observations On Next Steps in Federal Legislation and Regulation on Title IX, the Clery Act, and the Broader Higher Education Act	Convention Center, 126 B

Assessment, Evaluation, and Research

Title	Room
Changing the Landscape: Using the Social Ecological Model to Transform Your Approach to Student Conduct	Marriott Downtown, Salon K
It's NOT All About the Benjamins: Defining Social Class Identity on Campus and in Research	Convention Center, 121 C
Social Norms Seed Grants: A Violence Prevention Initiative	Convention Center, 120 C
The Nuts and Bolts of Building an Online Publishing Platform for Student Affairs Knowledge Cheaply, Easily, Sustainably, and Professionally	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
Utilizing Standards to Assess the Effectiveness of A Residential Education Curriculum	Marriott Downtown, Salon H
When Good Plans Go Bad: The Flip Side of Assessment "Best Practice"	Convention Center, 117

Personal and Ethical Foundations

Title	Room
Her Place at the Table: Understanding the Leadership Experiences of Female AVPs and Deans	Convention Center, 125
Momming From the Middle: Experiences of Mom Middle Managers	Convention Center, 109 B
Navigating as a New Professional in Your First Position in Student Affairs	Convention Center, 112 B
Redefining Success: Intersectional Strategies of High-achieving Women in Student Affairs	Convention Center, 119 B
Through Shared Experience: A Panel for Asian/Pacific Islander/Desi American (APIIDA) New Professionals	Convention Center, 120 B

Law, Policy, and Governance

	Title	Room
	Creating and Implementing State-Wide Policies Designed to Enhance a Safe, Inclusive, and Affirming Environment for Members of the LGBTQIA+ Community	Convention Center, 120 A
	Legal Update: How to Place Students Permissibly on Mandatory Leave and Then Welcome Them Back	Convention Center, Terrace Ballroom 1
	We Don't Have a Crystal Ball, But...Observations On the Next Steps in Federal Legislation and Regulation on the Title IX, the Clery Act, and the Broader Higher Education Act	Convention Center, 126 B

Leadership

	Title	Room
	Achieving Athletics Integration Through Relationship Building on NCAA Division III Campuses	Convention Center, 121 A
	Creating a Mentoring Culture for Student Success	Convention Center, Terrace Ballroom 2 Area 2
	Creating Gender-Expansive Housing: Centering Trans* Students and Moving Beyond 'Gender Inclusion'	Convention Center, 113 A
	Disruptive Innovation: How to Create a Work Environment where All Staff can THRIVE!	Marriott Downtown, Salon L
	Her Place at the Table: Understanding the Leadership Experiences of Female AVPs and Deans	Convention Center, 125
	Momming From the Middle: Experiences of Mom Middle Managers	Convention Center, 109 B
	Redefining Success: Intersectional Strategies of High-achieving Women in Student Affairs	Convention Center, 119 B
	Re-Imaging Mentoring for Student Affairs Professionals	Convention Center, 124
	The Black Woman Walks: Sistahs Show Up and Show Out	Convention Center, 116
	We Didn't Plan for That: Crisis Management During Campus Events	Convention Center, 126 A

Organizational and Human Resources

	Title	Room
	Disruptive Innovation: How to Create a Work Environment where All Staff can THRIVE!	Marriott Downtown, Salon L
	Inception: Integrating Cultural Consciousness Competency into Student Affairs Staff Professional Development	Convention Center, 115 C
	Navigating as a New Professional in Your First Position in Student Affairs	Convention Center, 112 B

Social Justice and Inclusion

	Title	Room
	A Conversation with the Editors of Advancing Equity and Inclusion in Student Affairs: Honoring Melvin C. Terrell's Career Contributions	Convention Center, Terrace Ballroom 3 Area 1
	Creating and Implementing State-Wide Policies Designed to Enhance a Safe, Inclusive, and Affirming Environment for Members of the LGBTQIA+ Community	Convention Center, 120 A
	Creating Gender-Expansive Housing: Centering Trans* Students and Moving Beyond 'Gender Inclusion'	Convention Center, 113 A
	Don't Talk About it, be About it: Shifting Inclusion from Dialogue to Demonstration	Marriott Downtown, Salon J
	Facilitating College Transition for Students with Disabilities Through University-School Partnerships	Convention Center, 119 A
	Featured Speaker	Convention Center, Hall D
	Foster Care to College: Utilizing A Community of Partners to Assist At-Risk Students	Marriott Downtown, Salon G
	From First-generation to Rhodes Scholar: Creating a Culture of Success Among First-generation College Students	Convention Center, 115 B
	Gender-Inclusive Advising: Serving Transgender and Non-Gender Conforming Students	Convention Center, 123
	Inception: Integrating Cultural Consciousness Competency into Student Affairs Staff Professional Development	Convention Center, 115 C
	Institutionalizing Support Services with and for Undocumented Students: Lessons Learned and Effective Strategies	Convention Center, 114
	It's NOT All About the Benjamins: Defining Social Class Identity on Campus and in Research	Convention Center, 121 C
	Just Getting Bi: The Struggle to Access Bisexuality-Affirming Campus Resources	Convention Center, 111 B
	Please Don't Go! Eliminating "Fight or Flight" Responses During New Student Onboarding	Convention Center, 113 C
	Social Norms Seed Grants: A Violence Prevention Initiative	Convention Center, 120 C
	Supporting University Students with Autism Spectrum Disorders: THRIVE on Campus	Convention Center, 121 B
	The New Normal: Understanding the Complex Diversity of Historically Black Colleges and Universities	Marriott Downtown, Salon I
	Through Shared Experience: A Panel for Asian/Pacific Islander/Desi American (APIDA) New Professionals	Convention Center, 120 B

Student Learning and Development

	Title	Room
	A Conversation with the Editors of Advancing Equity and Inclusion in Student Affairs: Honoring Melvin C. Terrell's Career Contributions	Convention Center, Terrace Ballroom 3 Area 1
	Achieving Athletics Integration Through Relationship Building on NCAA Division III Campuses	Convention Center, 121 A
	Beyond Discipline: Shifting Conduct Resolution	Convention Center, 113 B
	Building Bridges and Pathways to Success from Admission to the First Day of Class. Three Proven Onboarding Techniques that Support Student Success.	Convention Center, 118 A
	Changing a Campus Climate by Speaking Up! A Collaborative Bystander Intervention Approach	Convention Center, 122 B
	Changing the Landscape: Using the Social Ecological Model to Transform Your Approach to Student Conduct	Marriott Downtown, Salon K
	Creating a Mentoring Culture for Student Success	Convention Center, Terrace Ballroom 2 Area 2
	Facing Down Achievement Gaps for Male Minority Student Athletes: From GRASP to Math Boot Camp	Convention Center, 122 A
	From First-generation to Rhodes Scholar: Creating a Culture of Success Among First-generation College Students	Convention Center, 115 B
	Navigating the Unknown: A Case Study on Supporting International Students in the Current Political Climate	Convention Center, Terrace Ballroom 3 Area 2
	Passport, the Journey Awaits: Partnership for Community College Transfer Success	Convention Center, 118 B
	Student-Centered and Innovation-Driven Outreach	Convention Center, Terrace Ballroom 2 Area 1
	Utilizing Standards to Assess the Effectiveness of A Residential Education Curriculum	Marriott Downtown, Salon H

Technology

	Title	Room
	Student-Centered and Innovation-Driven Outreach	Convention Center, Terrace Ballroom 2 Area 1
	The Nuts and Bolts of Building an Online Publishing Platform for Student Affairs Knowledge Cheaply, Easily, Sustainably, and Professionally	Sheraton Philadelphia Downtown, Freedom Ballroom E/F

Values, History, & Philosophy

	Title	Room
	Beyond Discipline: Shifting Conduct Resolution	Convention Center, 113 B
	The Black Woman Walks: Sistahs Show Up and Show Out	Convention Center, 116

TUESDAY
8:00 AM – 8:50 AM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in the room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

STUDENT ATHLETES

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP21 Evaluating the Nature and Extent of Hazing in NCAA Division III Athletics and Considering the Implications for Prevention

David Kerschner, *University of Maine*
Elizabeth Allan, *University of Maine*

SP22 Transforming Student Athletes into Engaged & Effective Mental Health Gatekeepers through Virtual Role-play

Glenn Albright, *CUNY Baruch College*

331 Institutionalizing Support Services with and for Undocumented Students: Lessons Learned and Effective Strategies

Convention Center, 114

Cintha Salazar, *University of Maryland-College Park*

Laura Bohórquez, *University of Maryland*

Yvette Lerma Jones, *University of Maryland-College Park*

Alejandro Magaña, *Northwestern University*

Matt Matera, *University of Arizona*

Meng So, *University of California Berkeley*

332 The Black Woman Walks: Sistahs Show Up and Show Out

Convention Center, 116

Antoinette Candia-Bailey, *Towson University*

333 When Good Plans Go Bad: The Flip Side of Assessment "Best Practice"

Convention Center, 117

Laura Dean, *University of Georgia*

Diane Cooper, *University of Georgia*

Andrew Wells, *Macalester College*

Jason Wallace, *University of Georgia*

FEATURED SPEAKER

Photo credit: Timothy Greefield-Sanders

Tuesday, March 6

8:30 a.m. – 9:45 a.m.

Convention Center, Hall D

Michael Lomax

President, United Negro College Fund

Since 2004, Dr. Michael Lomax has been president and CEO of UNCF, the nation's largest private provider of scholarships and other educational support to African American students and a leading advocate of college readiness: students' need for an education, from pre-school through high school, that prepares them for college success. Under his leadership, UNCF has raised more than \$2.5 billion and helped more than 92,000 students earn college degrees and launch careers. Annually, UNCF's work enables 60,000 students to go to college with UNCF scholarships and attend its 37 member historically black colleges and universities. Lomax has worked to provide educational opportunities for African Americans and other Americans of color. Join your colleagues in discussing student success and how student affairs educators can focus our work in today's tumultuous higher education environment.

FEATURED EDUCATIONAL SESSION

Tuesday, March 6

8:30 a.m. – 9:45 a.m.

Convention Center, Terrace Ballroom 1

Legal Update: How to Place Students Permissibly on Mandatory Leave and Then Welcome Them Back

Moderator: **Holly Combe Peterson**, *National Association of College and University Attorneys*

Leslie Golden, *associate general counsel, Valencia College*

Paul Lannon, *Holland & Knight LLP*

Hannah Ross, *general counsel, Middlebury College*

It's been over 5 years since the Title II Direct Threat regulations took effect. Early on, with the regulations silent as to any express safe harbor that would have guaranteed colleges and universities reasonable discretion in addressing circumstances implicating imminent harm, institutions struggled with how to address students who posed direct threats to themselves. Over the last five years, the Department of Education has issued a series of resolution agreements that seemingly afford needed flexibility to institutions. In so doing, the Department has recognized institutional efforts to accommodate self-harming students and in some instances, yielded to their decisions to place students on leave.

334 Gender-Inclusive Advising: Serving Transgender and Non-Gender Conforming Students

Convention Center, 123

Baramée Peper Anan, *University of California-San Diego*

Shaun Travers, *University of California-San Diego*

335 Re-Imaging Mentoring for Student Affairs Professionals

Convention Center, 124

Kyle Boone, *Georgia Gwinnett College*

Jay Lambert, *University of Houston-Victoria*

Kevin Dougherty, *University of California-Los Angeles*

Aaron Hart, *Indiana University-Purdue University-Indianapolis*

Laura Whitmire, *Missouri State University*

Barry McKinney, *The University of Texas at San Antonio*

8:00 a.m. – 8:50 a.m.

Tuesday, March 6

336 Her Place at the Table: Understanding the Leadership Experiences of Female AVPs and Deans

Convention Center, 125

Cathy Akens, *University of North Carolina-Greensboro*

Angela Coleman, *Florida Agricultural and Mechanical University*

Gloria Laureano, *Kennesaw State University*

Kimberly Lowry, *Eastfield College*

337 Momming From the Middle: Experiences of Mom Middle Managers

Convention Center, 109 B

Cara Appel-Silbaugh, *University of Massachusetts-Amherst*

Kirsten Fox, *Denison University*

Jennifer Pickard, *University of Arizona*

338 Just Getting Bi: The Struggle to Access Bisexuality-Affirming Campus Resources

Convention Center, 111 B

Kaity Prieto, *The Ohio State University*

339 Navigating as a New Professional in Your First Position in Student Affairs

Convention Center, 112 B

Andrew Mauk, *University of North Carolina-Wilmington*

Pat Leonard, *University of North Carolina-Wilmington*

Amy Hector, *University of North Carolina-Wilmington*

340 Creating Gender-Expansive Housing: Centering Trans* Students and Moving Beyond 'Gender Inclusion'

Convention Center, 113 A

Susan Marine, *Merrimack College*

Rachel Wagner, *Clemson University*

341 Beyond Discipline: Shifting Conduct Resolution

Convention Center, 113 B

Jaray Gillespie, *Georgia State University*

Darryl Holloman, *Georgia State University*

Ronald Mazique, *Georgia State University*

Kelley Alexander, *Georgia State University*

Chris Vermillion, *Georgia State University*

342 Please Don't Go! Eliminating "Fight or Flight" Responses During New Student Onboarding

Convention Center, 113 C

Porter Brannon, *Mitchell Community College*

Myra Lewis, *Mitchell Community College*

343 From First-generation to Rhodes Scholar: Creating a Culture of Success Among First-generation College Students

Convention Center, 115 B

Felipe Martinez, *University of Washington*

Martha Enciso, *San Diego State University*

344 Inception: Integrating Cultural Consciousness Competency into Student Affairs Staff Professional Development

Convention Center, 115 C

Aristotle Mosier, *Loyola Marymount University*

Laura Monje-Paulson, *Loyola Marymount University*

Henry Ward, *Loyola Marymount University*

Csilla Samay, *Loyola Marymount University*

Jade Smith, *Loyola Marymount University*

Nathan Sessoms, *Loyola Marymount University*

345 Building Bridges and Pathways to Success from Admission to the First Day of Class. Three Proven Onboarding Techniques that Support Student Success.

Convention Center, 118 A

Carol Alleyne, *CUNY-Queensborough Community College*

Adam Rockman, *CUNY-Queens College*

James Salnave, *CUNY-LaGuardia Community College*

Bil Leipold, *Rutgers University, Newark*

346 Passport, the Journey Awaits: Partnership for Community College Transfer Success

Convention Center, 118 B

Sharee Myricks, *Indiana University-Purdue University-Indianapolis*

347 Supporting Graduate and Professional Students: Student Services Are Not Just for Undergrads

Convention Center, 118 C

Alena Hampton, *Virginia Commonwealth University*

349 Facilitating College Transition for Students with Disabilities Through University-School Partnerships

Convention Center, 119 A

Sattik Deb, *New York University*

Meaghan Bodemer, *Onondaga Community College*

Dean Tzivanis, *Onondaga Community College*

350 Redefining Success: Intersectional Strategies of High-achieving Women in Student Affairs

Convention Center, 119 B

Katie Treadwell, *University of Kansas*

Tammara Durham, *University of Kansas*

351 Creating and Implementing State-Wide Policies Designed to Enhance a Safe, Inclusive, and Affirming Environment for Members of the LGBTQIA+ Community

Convention Center, 120 A

Jermaine Williams, *North Shore Community College*

Julie Elkins, *Bunker Hill Community College*

Steven Ozug, *Bristol Community College*

352 Through Shared Experience: A Panel for Asian/Pacific Islander/Desi American (APIA) New Professionals

Convention Center, 120 B

Derek Murakami, *University of Southern California*

Eena Singh, *New York University*

353 Social Norms Seed Grants: A Violence Prevention Initiative

Convention Center, 120 C

Mari Knuth-Bouracee, *University of California-Berkeley*

Elizabeth Wilmerding, *UC Berkeley*

354 Achieving Athletics Integration Through Relationship Building on NCAA Division III Campuses

Convention Center, 121 A

Leah Kareti, *National Collegiate Athletic Association*

Tim Millerick, *Austin College*

355 Supporting University Students with Autism Spectrum Disorders: THRIVE on Campus

Convention Center, 121 B

Tara Rowe, *University of North Florida*

356 It's NOT All About the Benjamins: Defining Social Class Identity on Campus and in Research

Convention Center, 121 C

Sonja Ardoin, *Boston University*

David J. Nguyen, *Ohio University*

357 Facing Down Achievement Gaps for Male Minority Student Athletes: From GRASP to Math Boot Camp

Convention Center, 122 A

Audrey Yamagata-Noji, *Mt. San Antonio College*

Aida Cuenza-Uvas, *Mt. San Antonio College*

Thomas Mauch, *Mt. San Antonio College*

358 Changing a Campus Climate by Speaking Up! A Collaborative Bystander Intervention Approach

Convention Center, 122 B

Kristie Damell, *Stevens Institute of Technology*
Melissa Zarin, *Stevens Institute of Technology*

359 We Didn't Plan for That: Crisis Management During Campus Events

Convention Center, 126 A

Keith Frazee, *University of Oregon*
Kris Winter, *University of Oregon*

360 We Don't Have a Crystal Ball, But... Observations On Next Steps in Federal Legislation and Regulation on Title IX, the Clery Act, and the Broader Higher Education Act

Convention Center, 126 B

Joseph Storch, *State University of New York Corporate Session*

361 Student-Centered and Innovation-Driven Outreach

Convention Center, Terrace Ballroom 2 Area 1

Teri Hall, *Wichita State University*
Maureen Dasey-Morales, *Wichita State University*
Yasas Vithanage, *Wichita State University*

362 Creating a Mentoring Culture for Student Success

Convention Center, Terrace Ballroom 2 Area 2

Victoria Black, *Texas State University*
Anna Moczygemba, *Texas State University*
Prisila De Leon, *Texas State University*
Ricardo Gonzalez, *Texas State University*

363 A Conversation with the Editors of Advancing Equity and Inclusion in Student Affairs: Honoring Melvin C. Terrell's Career Contributions

Convention Center, Terrace Ballroom 3 Area 1
Jerlando Jackson, *University of Wisconsin-Madison*

LaVar Charleston, *University of Wisconsin-Madison*
Cornelius Gilbert, *Northern Illinois University*
Melvin Terrell, *Northeastern Illinois University*

364 Navigating the Unknown: A Case Study on Supporting International Students in the Current Political Climate

Convention Center, Terrace Ballroom 3 Area 2

Ree Palmer, *Indiana University Bloomington*
Benjamin Stalvey, *Indiana University Bloomington*
Madison Motoyasu, *Indiana University Bloomington*
Donna To, *Indiana University Bloomington*
Juanita Ariza, *Indiana University Bloomington*
Holly Lustig, *Indiana University Bloomington*
Lucy LePeau, *Indiana University Bloomington*

365 Walking the Tightrope: Showing up for Marginalized Students and Keeping Space for Ourselves

Courtyard Marriott, Junipers Ballroom

Ashlee Roberts, *University of Missouri-St Louis*
Nat Hilterbrand, *Saint Louis University*
Travis Tucker, *Washington University in St. Louis*

366 Foster Care to College: Utilizing A Community of Partners to Assist At-Risk Students

Marriott Downtown, Salon G

Megan Woltemate, *Temple University*
Rachael Stark, *Temple University*

367 Utilizing Standards to Assess the Effectiveness of A Residential Education Curriculum

Marriott Downtown, Salon H

Paul Brown, *Roompack*
Ryan Lloyd, *University of South Carolina*

368 The New Normal: Understanding the Complex Diversity of Historically Black Colleges and Universities

Marriott Downtown, Salon I

FranCee Brown-McClure, *Spelman College*
letitia denard, *Spelman College*
Sylvia Maddox, *Spelman College*
Kevin Booker, *Morehouse College*

369 Don't Talk About it, be About it: Shifting Inclusion from Dialogue to Demonstration

Marriott Downtown, Salon J

Sachet Watson, *University of Dayton*
Bonnie Weston, *Georgia Institute of Technology*

370 Changing the Landscape: Using the Social Ecological Model to Transform Your Approach to Student Conduct

Marriott Downtown, Salon K

Dominick Williams, *University of Kentucky*
Ellen Kilgore, *University of Kentucky*

371 Disruptive Innovation: How to Create a Work Environment where All Staff can THRIVE!

Marriott Downtown, Salon L

Sara Heming, *George Mason University*
Lauren Long, *George Mason University*

372 The Nuts and Bolts of Building an Online Publishing Platform for Student Affairs Knowledge Cheaply, Easily, Sustainably, and Professionally

Sheraton Philadelphia Downtown, Freedom Ballroom E/F

Logan Hazen, *University of Rochester*

9:05 AM – 9:55 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	2017 Annual Student Engagement Survey Results and Insights	Convention Center, 126 B
	Advancing Retention Efforts With Emergency Aid	Convention Center, 120 A
	Beyond the Jersey: Critiquing our Engagement with Black Student Athletes on Campus	Convention Center, 113 A
	Cross-campus Collaborators: Helping Undecided College Students Succeed	Convention Center, 113 C
	Flourish & Flow: Cultivating Creative Mindfulness to Support Student Development and Success	Convention Center, 123
	Innovative Strategies in Supporting Graduate Students	Convention Center, 122 A
	Issues Impacting the Success of Latinx Student Affairs Professionals in Community College	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Just in Time: An Innovative Program Addressing Students' Food Insecurity	Convention Center, 115 C
	Returning to the Foundations: Integrating Peer Mentorship into Social Greek Lettered Organizations	Convention Center, 119 B
	Synergies Vs. Silos: New Solutions to Connect the Full Spectrum of Student Health & Wellness Services	Marriott Downtown, Salon J
	Ugly Food Revolution	Convention Center, 124
	Undocumented Students During the Trump Era: Realities of the Undocumented Student in U.S. Higher Education	Convention Center, 122 B
	You Have Big Shoes to Fill: Navigating Transitions in a Changing Environment	Convention Center, 116

Assessment, Evaluation, and Research

	Title	Room
	#SocialChange and #SocialMedia: Examining Undergraduate Social Communications While Serving Others	Convention Center, 118 A
	Beyond Campus Climate Surveys: Assessing and Improving Campus Climate Using Appreciative Inquiry Methods	Convention Center, 120 C
	Moving from Strategic Planning to Strategic Action	Marriott Downtown, Salon I
	Taking Bold Steps Towards Wellness: A Stepped Care 2.0 Approach to Delivering College Counseling Services	Marriott Downtown, Salon H
	Using CAS for Evaluating Program Effectiveness and Enhancing Student Learning	Convention Center, 109 B

Personal and Ethical Foundations

	Title	Room
	Coming to America: How International Women of Color Navigate their Roles as Administrators in Student Affairs	Convention Center, 113 B
	From NUFP to New Professionals: Five Years of Transformative Lessons	Convention Center, Terrace Ballroom 3 Area 2
	Insights for the Well-Rounded Professional: A Continued Discussion with Seasoned Administrators and Faculty	Convention Center, 111 B

Law, Policy, and Governance

	Title	Room
	A Comparative Case Study on an Intense, Structured Table Top Crisis Management Response	Convention Center, 114
	Doxxing in Higher Education: Preparing for and Responding to Harassment in the Digital Age	Convention Center, Terrace Ballroom 4 Area 2
	Proactive, Educationally-Centered, and Innovative Student Affairs and Campus Police Collaborations	Convention Center, 121 A

Leadership

Title	Room
A Comparative Case Study on an Intense, Structured Table Top Crisis Management Response	Convention Center, 114
From NUFP to New Professionals: Five Years of Transformative Lessons	Convention Center, Terrace Ballroom 3 Area 2
Issues Impacting the Success of Latinx Student Affairs Professionals in Community College	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
Moving from Strategic Planning to Strategic Action	Marriott Downtown, Salon I
Radically Leading from the Middle: Using Radical Candor to Navigate the Mid-Manager Role	Marriott Downtown, Salon K
Returning to the Foundations: Integrating Peer Mentorship into Social Greek Lettered Organizations	Convention Center, 119 B
The Mid-Manager's Playbook	Marriott Downtown, Salon G
The Rise of Student Activism: The Positive Intersection Between Campus Activism and Leadership Education	Convention Center, 121 B
Toward an Inclusive Campus Community: Celebrating Success and Learning from Failure	Marriott Downtown, Salon L
Using CAS for Evaluating Program Effectiveness and Enhancing Student Learning	Convention Center, 109 B
Women: How to Fight for What You Want and Get What You Need	Convention Center, 125

Organizational and Human Resources

Title	Room
Don't You Forget About Me: Retirement Transitions	Courtyard Marriott, Junipers Ballroom
Not Just Sea Monkeys: Campus Employment as a High-Impact Practice	Convention Center, 118 C
Practitioner to Faculty: An Examination of Narratives	Convention Center, 115 B
Radically Leading from the Middle: Using Radical Candor to Navigate the Mid-Manager Role	Marriott Downtown, Salon K
The Mid-Manager's Playbook	Marriott Downtown, Salon G
Women: How to Fight for What You Want and Get What You Need	Convention Center, 125
You Have Big Shoes to Fill: Navigating Transitions in a Changing Environment	Convention Center, 116

Social Justice and Inclusion

Title	Room
A Moment of Brotherhood: How to Engage and Uplift our Men of Color During Social Unrest	Convention Center, 117
Adapting Evidence-Informed Approaches: Challenges and Opportunities for Violence Prevention at Commuter Schools	Convention Center, 118 B
Beyond Campus Climate Surveys: Assessing and Improving Campus Climate Using Appreciative Inquiry Methods	Convention Center, 120 C
Disrupting Masculinity and Patriarchy: Stories of Men in Recovery	Convention Center, 121 C
From Powwows to Belonging: Supporting Native American Students Through Tradition	Convention Center, 120 B
Just in Time: An Innovative Program Addressing Students' Food Insecurity	Convention Center, 115 C
The Rise of Student Activism: The Positive Intersection Between Campus Activism and Leadership Education	Convention Center, 121 B
Toward an Inclusive Campus Community: Celebrating Success and Learning from Failure	Marriott Downtown, Salon L
Undocumented Students During the Trump Era: Realities of the Undocumented Student in U.S. Higher Education	Convention Center, 122 B

Student Learning and Development

	Title	Room
	A Moment of Brotherhood: How to Engage and Uplift our Men of Color During Social Unrest	Convention Center, 117
	Adapting Evidence-Informed Approaches: Challenges and Opportunities for Violence Prevention at Commuter Schools	Convention Center, 118 B
	Beyond the Jersey: Critiquing our Engagement with Black Student Athletes on Campus	Convention Center, 113 A
	Cross-campus Collaborators: Helping Undecided College Students Succeed	Convention Center, 113 C
	Disrupting Masculinity and Patriarchy: Stories of Men in Recovery	Convention Center, 121 C
	Flourish & Flow: Cultivating Creative Mindfulness to Support Student Development and Success	Convention Center, 123
	From Monks to MUDs: A New Paradigm of Learning and Technology in Higher Education	Convention Center, 126 A
	Innovating Orientation with Adaptive Technology	Convention Center, 119 A
	Innovative Strategies in Supporting Graduate Students	Convention Center, 122 A
	Innovative Teaching and Learning in Partnership with NASPA	Convention Center, 112 B
	Not Just Sea Monkeys: Campus Employment as a High-Impact Practice	Convention Center, 118 C
	Proactive, Educationally-Centered, and Innovative Student Affairs and Campus Police Collaborations	Convention Center, 121 A
	Synergies Vs. Silos: New Solutions to Connect the Full Spectrum of Student Health & Wellness Services	Marriott Downtown, Salon J
	Ugly Food Revolution	Convention Center, 124

Technology

	Title	Room
	#SocialChange and #SocialMedia: Examining Undergraduate Social Communications While Serving Others	Convention Center, 118 A
	Doxxing in Higher Education: Preparing for and Responding to Harassment in the Digital Age	Convention Center, Terrace Ballroom 4 Area 2
	From Monks to MUDs: A New Paradigm of Learning and Technology in Higher Education	Convention Center, 126 A

Values, History, & Philosophy

	Title	Room
	Coming to America: How International Women of Color Navigate their Roles as Administrators in Student Affairs	Convention Center, 113 B
	Leadership, Legacy, and Lessons: Perspectives on the Role of NASPA in the Evolution of Student Affairs Higher Education	Convention Center, Terrace Ballroom 3 Area 1

TUESDAY
9:05 AM – 9:55 AM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

FIRST-GENERATION STUDENTS

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP23 Development of an Extended Support Program to Facilitate Low-income, First-generation First-year Students' Transition into College

Shenira Perez, *Boston College*
Ines Maturana Sendoya, *Boston College*
Heather Rowan-Kenyon, *Boston College*

SP24 How First-generation College Students use College Support Programs to Close the Graduation Gap

Staci Weber, *Pine Manor College*

SUPPORTING STUDENT POPULATIONS

Sheraton Philadelphia Downtown, Salon 5/6

SP25 Intersections: Exploring the Impact of Race and Sexual Orientation on Students' Sense of Belonging

Raja Bhattar, *University of California-Los Angeles*

SP26 In College and Homeless: Addressing Housing Insecurity at a Large Urban Campus

Randi Smith, *Metropolitan State University of Denver*
Braelin Pantel, *Metropolitan State University of Denver*

373A A Comparative Case Study on an Intense, Structured Table Top Crisis Management Response

Convention Center, 114

Gary Stout, *Texas Wesleyan University*
Ashley Tull, *Southern Methodist University*
Shannon Dean, *Texas State University*
Kathryn Cavins-Tull, *Texas Christian University*
Dennis Hall, *Texas Wesleyan University*
Sami Landers, *West Texas A&M*
Chelsea Sepolio, *Texas Wesleyan University*

374 You Have Big Shoes to Fill: Navigating Transitions in a Changing Environment

Convention Center, 116

Gregory Fink, *Texas A & M University*
Christine Gravelle, *Texas A & M University*

375 A Moment of Brotherhood: How to Engage and Uplift our Men of Color During Social Unrest

Convention Center, 117

Vincent Harris, *California State University-Fullerton*

376 Flourish & Flow: Cultivating Creative Mindfulness to Support Student Development and Success

Convention Center, 123

Jes Takla, *Pacific Lutheran University*
Liz Avery, *Maine College of Art*
Maureen Rodgers, *University of North Carolina at Chapel Hill*

377 Ugly Food Revolution

Convention Center, 124

Robinn Min, *Montclair State University*
Nathalie Villatoro, *Montclair State University*

378 Women: How to Fight for What You Want and Get What You Need

Convention Center, 125

Lauren Krznarich, *Indiana University-Bloomington*
Danielle Davis, *Texas A & M University-Commerce*

379 Using CAS for Evaluating Program Effectiveness and Enhancing Student Learning

Convention Center, 109 B

John Hoffman, *California State University-Fullerton*
Gavin Henning, *New England College*
Laura Bayless, *Fitchburg State University*
Annemieke Rice, *Campus Labs*
Heather Gasser, *Michigan State University*

380 Insights for the Well-Rounded Professional: A Continued Discussion with Seasoned Administrators and Faculty

Convention Center, 111 B

Kelli Peck Parrott, *University of Florida*
Peggy Holzweiss, *Sam Houston State University*
David Parrott, *University of Florida*
Kevin Bailey, *University of North Carolina at Charlotte*

381 Innovative Teaching and Learning in Partnership with NASPA

Convention Center, 112 B

Laura Sponsler, *University of Denver*
Ryan Smith, *University of Denver*

382 Beyond the Jersey: Critiquing our Engagement with Black Student Athletes on Campus

Convention Center, 113 A

Cherese Fine, *Clemson University*
Lori Pindar, *Clemson University*
Brandon Jones, *Clemson University*

383 Coming to America: How International Women of Color Navigate their Roles as Administrators in Student Affairs

Convention Center, 113 B

Khalilah Doss, *McPherson College*
Saran Donahoo, *Southern Illinois University-Carbondale*
Nadja Johnson, *Clark University*
Orinthia Montague, *Tompkins Cortland Community College*

384 Cross-campus Collaborators: Helping Undecided College Students Succeed

Convention Center, 113 C

Michael Shehane, *Texas A & M University*
Bonnie Bustos-Rios, *Texas A&M University*
Vince Hernandez, *Texas A&M University*

385 Practitioner to Faculty: An Examination of Narratives

Convention Center, 115 B

Matthew Shupp, *Shippensburg University of Pennsylvania*
Kathy Guthrie, *Florida State University*
Brian McGowan, *The University of North Carolina at Greensboro*
Danielle DeSawal, *Indiana University*

386 Just in Time: An Innovative Program Addressing Students' Food Insecurity

Convention Center, 115 C

Romando Nash, *San Jose State University*
Sharon Wiley, *San Jose State University*
Sonja Daniels, *San Jose State University*
Coleetta McElroy, *San Jose State University*
Ben Falter, *San Jose State University*

387 #SocialChange and #SocialMedia: Examining Undergraduate Social Communications While Serving Others

Convention Center, 118 A

Eric Buschlen, *Central Michigan University*
Rachel Perkins, *Davenport University*
Beth Kiurski, *Black River Public School*
Sarah Marshall, *Central Michigan University*
Daniel Jenkins, *University of Southern Maine*
Christopher Lewis, *Lansing Community College*

388 Adapting Evidence-Informed Approaches: Challenges and Opportunities for Violence Prevention at Commuter Schools

Convention Center, 118 B
Elizabeth Schrock, California State University-Dominguez Hills
Valyncia Raphael, Cerritos Community College District

389 Not Just Sea Monkeys: Campus Employment as a High-Impact Practice

Convention Center, 118 C
George McClellan, University of Mississippi
Kristina Creager, Indiana University-Purdue University-Fort Wayne
Marianna Savoca, Stony Brook University

390 Innovating Orientation with Adaptive Technology

Convention Center, 119 A
Carlos Guillen, University of Washington
Rachel B. Lerner Colucci, Bergen Community College
Sam Swingle, Advantage Design Group
Corporate Session

391 Returning to the Foundations: Integrating Peer Mentorship into Social Greek Lettered Organizations

Convention Center, 119 B
Dennis Wiese, University of North Carolina at Charlotte
Michelle Goubadia, University of North Carolina at Charlotte

392 Advancing Retention Efforts With Emergency Aid

Convention Center, 120 A
Jan Lloyd, Seminole State College of Florida
Amy Geist, NASPA
Omari Burnside, NASPA

393 From Powwows to Belonging: Supporting Native American Students Through Tradition

Convention Center, 120 B
Ashley McMillan, North Carolina State University
J'nai Adams, Duke University

394 Beyond Campus Climate Surveys: Assessing and Improving Campus Climate Using Appreciative Inquiry Methods

Convention Center, 120 C
Jason Laker, San Jose State University
Rickey Hall, University of Washington
Robin Parker, Beyond Diversity Resource Center

395 Proactive, Educationally-Centered, and Innovative Student Affairs and Campus Police Collaborations

Convention Center, 121 A
José-Luis Riera, University of Delaware
Adam Cantley, University of Delaware
Patrick Ogden, University of Delaware
Jason Pires, University of Delaware

396 The Rise of Student Activism: The Positive Intersection Between Campus Activism and Leadership Education

Convention Center, 121 B
Joshua Fredenburg, Saint Mary's College of California
Marisa Herrera, University of Washington

397 Disrupting Masculinity and Patriarchy: Stories of Men in Recovery

Convention Center, 121 C
James Lorello, Appalachian State University

398 Innovative Strategies in Supporting Graduate Students

Convention Center, 122 A
Justin Alger, SUNY-Downstate Medical Center
Jeffrey Putman, SUNY-Downstate Medical Center
Madiha Akhtar, SUNY-Downstate Medical Center

399 Undocumented Students During the Trump Era: Realities of the Undocumented Student in U.S. Higher Education

Convention Center, 122 B
Eloisa Amador Lara, University of Vermont
Sarah M. Childs, University of Vermont
Vijay Kanagala, University of Vermont
Rezwana Zafar, University of Vermont

400 From Monks to MUDs: A New Paradigm of Learning and Technology in Higher Education

Convention Center, 126 A
Carney Strange, Bowling Green State University
Tiffanie Bentley, Southern Maine Community College
Eddie Howard, Youngstown State University
Michael Mathews, Oral Roberts University

401 2017 Annual Student Engagement Survey Results and Insights

Convention Center, 126 B
Haider Ali, OOHALLA Mobile
Corporate Session

402 Leadership, Legacy and Lessons: Perspectives on the Role of NASPA in the Evolution of Student Affairs Higher Education

Convention Center, Terrace Ballroom 3 Area 1
Thomas Miller, University of South Florida
Barbara Bender, Rutgers University
Kari Ellingson, University of Utah

403 From NUFP to New Professionals: Five Years of Transformative Lessons

Convention Center, Terrace Ballroom 3 Area 2
Monique Golden, University of Connecticut
Kirby Gibson, Syracuse University
Amber Hurt, Hofstra University
Sean Smallwood, University of Minnesota-Twin Cities
Fredelito Yvan Tugas, University of North Carolina at Asheville

404 Doxxing in Higher Education: Preparing for and Responding to Harassment in the Digital Age

Convention Center, Terrace Ballroom 4 Area 2
David Stockton, Marquette University
Christine Taylor, Marquette University
Kelsey Stockton, Marquette University

405 Don't You Forget About Me: Retirement Transitions

Courtyard Marriott, Junipers Ballroom
Seth Fishman, Villanova University

406 The Mid-Manager's Playbook

Marriott Downtown, Salon G
Theresa Gallo, Lynn University
Anthony Altieri, Lynn University

407 Taking Bold Steps Towards Wellness: A Stepped Care 2.0 Approach to Delivering College Counseling Services

Marriott Downtown, Salon H
Gillian Berry, George Washington University
Peter Konwerski, George Washington University

408 Moving from Strategic Planning to Strategic Action

Marriott Downtown, Salon I
Jennifer Calvert, Stanford University
Margaret Dyer-Chamberlain, Stanford University

409 Synergies vs. Silos: New Solutions to Connect the Full Spectrum of Student Health & Wellness Services

Marriott Downtown, Salon J
Mike Glaros,
Christopher Wise, Virginia Polytechnic Institute and State University

**410 Radically Leading from the Middle:
Using Radical Candor to Navigate the
Mid-Manager Role**

Marriott Downtown, Salon K

Brittany McDaniel, *University of Georgia*

Erin Weston, *Georgia College & State University*

Taylor Cain, *University of Georgia*

Jen Rentschler, *University of Georgia*

**411 Toward an Inclusive Campus
Community: Celebrating Success and
Learning from Failure**

Marriott Downtown, Salon L

Anne Ehrlich, *Knox College*

Tianna Cervantez, *Knox College*

**412 Issues Impacting the Success of
Latinx Student Affairs Professionals in
Community College**

Sheraton Philadelphia Downtown, Freedom

Ballroom E/F

Edward Martinez, *Suffolk County Community
College*

Mayra Olivares-Urueta, *Tarrant County College
Northeast Campus*

Ignacio Hernandez, *California State University-
Fresno*

Tania Velazquez, *Suffolk County Community
College*

Angel Gonzalez, *Shoreline Community College*

Now funding GREAT IDEAS

NASPA and the NASPA Foundation are pleased to announce our
Innovation Grants Program
to support innovations, exploration, and development for
NASPA members. With two application cycles per year and
awards up to \$5,000, apply for an Innovation Grant to fund a
cutting-edge initiative on your campus and get the support to
bring your idea to life!

**Applications
Open
April 2!**

**What
could
you
accomplish
for
SA
with
\$5,000?**

Text
NASPA100
to
444999
to
support
SA innovation!

bit.ly/Innovate-18

9:05 a.m. – 9:55 a.m.

Tuesday, March 6

ORDER YOUR RECORDINGS NOW!

Session Recordings from the 2018 NASPA Annual Conference

SPECIAL PACKAGE PRICING EXPIRES MARCH 7, 2018

SAVE WITH SPECIAL ONSITE PRICING	6-Month STREAMING FAST PASS \$195	12-Month DOWNLOAD SEASON PASS \$249	FLASH DRIVE WORKS PACKAGE \$295
Regular Pricing	\$249	\$299	\$349
NEW! Playback Now APP Player	✓	✓	✓
55+ Recorded Sessions ²	✓	✓	✓
Immediate Streaming Access to Recorded Sessions ³	✓	✓	✓
Video MP4 Files of Sessions ⁴	✓	✓	✓
Audio MP3 Files of Sessions		✓	✓
Online Access to Available Presenter Reference Material		✓	✓
Unlimited Downloads of All Sessions For 12 Months		✓	✓
All MP3+MP4 Files on USB Flash Drive Free Domestic Shipping			✓
BONUS! Online access to the 2017 NASPA conference			✓

¹All content and files are copyright protected by NASPA. Files are licensed for individual use only, but may be shared with internal office staff. Broadcasting of files via internet or public forum is strictly prohibited.

²Recordings subject to change; check the website for updated listing.

³Conference content available for access within 24 to 48 hours after the session.

⁴Transcriptions for individual sessions are available upon request.

Access your recordings on the Playback Now app!

Playback Now™

PLAYBACKNASPA.COM | 770.447.0616

10:10 AM – 11:00 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting		
	Title	Room
	A Centennial of Practitioners, A Future of Educators: Shifting the Paradigm for Student Success	Convention Center, Terrace Ballroom 3 Area 1
	Behavior, Conduct, Title IX, and Students on the Autism Spectrum	Convention Center, 126 A
	Critical "Must Haves" and Innovative Solutions to Enhance the Student Campus Experience	Convention Center, 126 B
	Engaging Black Women Student-Athletes: The Black Athlete Sister Circle	Convention Center, 123
	First-generation Student Success Programs: Findings from a National Landscape Analysis	Convention Center, 124
	Pitch Perfect 3 (Cadets, Cadre, and College): ROTC Partnerships that Advance Our Shared Mission	Convention Center, 113 B
	Proactive Planning for Protests: A Multidisciplinary Team Approach for Responding to Demonstration Activities	Convention Center, 114
	Redesigning Student Life Within Community College Settings	Convention Center, 112 B
	Student Organization Advisors: Promising Practices for Advising with Purpose	Convention Center, 115 C
Assessment, Evaluation, and Research		
	Title	Room
	50 Assessment Tips in 50 Minutes	Convention Center, 118 B
	Achieving Inclusive Excellence: Building Equity-Minded Pathways for Student Success	Convention Center, 117
	Delving into Staff Climate: Discussing Experiences, Metrics, and Improvements	Convention Center, 116
	Digging Deeper: Using Data to Better Allocate Sexual Assault Resources	Convention Center, Exhibit Hall E Area 2
	Improving Quality: How Faculty and Senior Administrators Advance Student Engagement	Convention Center, 111 B
	Personal Finances Matter: Innovative Approaches to Financial Wellness at The Ohio State University and University of Kentucky	Convention Center, Exhibit Hall E Area 1
	Professional Competencies: Students Determining Professional Development for #SApros	Convention Center, 121 C
	Using Social Media to Assess Campus Climate: Findings from an Analysis of Student Tweets	Marriott Downtown, Salon H
	We Don't Haze: Implementing an Evaluated Hazing Prevention Training	Convention Center, 121 A
	You Can Do It! Writing for Professional Publication	Convention Center, 120 B
Personal and Ethical Foundations		
	Title	Room
	I Promise, I Don't Have an Attitude: The Misunderstanding of Black Women's Communication in the Workplace	Courtyard Marriott, Junipers Ballroom
	Making Meaning and Second Year Graduate Student Professional Identity Development	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
Law, Policy, and Governance		
	Title	Room
	Fostering Learning and Developing Leaders for the Future: Responding to the Goldwater Institute Campus Free Speech Legislative Proposal	Convention Center, 121 B
	Proactive Planning for Protests: A Multidisciplinary Team Approach for Responding to Demonstration Activities	Convention Center, 114

10:10 a.m. – 11:00 a.m.

Tuesday, March 6

Leadership

Title	Room
Both Journey and Destination: Searching for and Landing Your First SSAO Position	Convention Center, 113 C
Global Leading, Global Learning: Why International Perspectives Matter in Student Affairs	Convention Center, 115 B
Improving Quality: How Faculty and Senior Administrators Advance Student Engagement	Convention Center, 111 B
Moving Students Towards Solutions in an Age of Problem Identification	Marriott Downtown, Salon J
Navigating the Culture of Whiteness & Patriarchy: Women of Color in Higher Education Leadership	Convention Center, 125
Once Upon A Time: The Art of Storytelling	Marriott Downtown, Salon I
Pitch Perfect 3 (Cadets, Cadre, and College): ROTC Partnerships that Advance Our Shared Mission	Convention Center, 113 B
Play with Purpose: A Panel on Games-Based Practices by Student Affairs Professionals and Educators	Convention Center, Terrace Ballroom 4 Area 1
Taking Flight with DISC	Convention Center, 118 C
Transfer Students: Achieving Institutional Diversity and Viability	Convention Center, 113 A

Organizational and Human Resources

Title	Room
Both Journey and Destination: Searching for and Landing Your First SSAO Position	Convention Center, 113 C
Cultivating a More Inclusive Hiring Process	Convention Center, 118 A
Delving into Staff Climate: Discussing Experiences, Metrics, and Improvements	Convention Center, 116
Moving Students Towards Solutions in an Age of Problem Identification	Marriott Downtown, Salon J
Professional Competencies: Students Determining Professional Development for #SApros	Convention Center, 121 C

Social Justice and Inclusion

Title	Room
Achieving Inclusive Excellence: Building Equity-Minded Pathways for Student Success	Convention Center, 117
Applying an Intersectional Lens to Campus Sexual Violence Prevention and Response	Convention Center, 120 A
Behavior, Conduct, Title IX, and Students on the Autism Spectrum	Convention Center, 126 A
Building Brotherhood, Building Leaders: Implementing an Anti-racist Leadership Development Program for Men of Color on College Campuses	Convention Center, 119 A
Cultivating a More Inclusive Hiring Process	Convention Center, 118 A
Engaging Black Women Student-Athletes: The Black Athlete Sister Circle	Convention Center, 123
First Impressions: Exploring the Interfaith Perspective of First-Year Students	Convention Center, 122 A
Fostering Learning and Developing Leaders for the Future: Responding to the Goldwater Institute Campus Free Speech Legislative Proposal	Convention Center, 121 B
Global Leading, Global Learning: Why International Perspectives Matter in Student Affairs	Convention Center, 115 B
Helping Students Feel "MoHome" Through The MoZone Social Justice Peer Education Program at Mount Holyoke College	Marriott Downtown, Salon K
I Promise, I Don't Have an Attitude: The Misunderstanding of Black Women's Communication in the Workplace	Courtyard Marriott, Junipers Ballroom
Learning Everywhere on Campus: Talking About Learning and Teaching	Marriott Downtown, Salon G
Navigating the Culture of Whiteness & Patriarchy: Women of Color in Higher Education Leadership	Convention Center, 125
Once Upon A Time: The Art of Storytelling	Marriott Downtown, Salon I
Redesigning Student Life Within Community College Settings	Convention Center, 112 B
Sexual Borderlands: Fostering Positive Campus Climate to Promote Bisexual/Pansexual/Fluid Students	Convention Center, 122 B
Understanding Women's Leadership: Reimagining Inclusive Spaces for Women in the Next 100 Years	Convention Center, 109 B
Who Let the Dogs In?: Supporting Students and Their Animals in the Residence Hall	Marriott Downtown, Salon L

Student Learning and Development

	Title	Room
	A Centennial of Practitioners, A Future of Educators: Shifting the Paradigm for Student Success	Convention Center, Terrace Ballroom 3 Area 1
	Applying an Intersectional Lens to Campus Sexual Violence Prevention and Response	Convention Center, 120 A
	Critical "Must Haves" and Innovative Solutions to Enhance the Student Campus Experience	Convention Center, 126 B
	eSports: The Future of Collegiate Completion	Convention Center, Terrace Ballroom 4 Area 2
	First Impressions: Exploring the Interfaith Perspective of First-Year Students	Convention Center, 122 A
	Helping Students Feel "MoHome" Through The MoZone Social Justice Peer Education Program at Mount Holyoke College	Marriott Downtown, Salon K
	Learning Everywhere on Campus: Talking About Learning and Teaching	Marriott Downtown, Salon G
	Making Meaning and Second Year Graduate Student Professional Identity Development	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Marching Off The Map: Generation Z & Metacognition	Convention Center, Terrace Ballroom 4 - Innovation Station
	Personal Finances Matter: Innovative Approaches to Financial Wellness at The Ohio State University and University of Kentucky	Convention Center, Exhibit Hall E Area 1
	Play with Purpose: A Panel on Games-Based Practices by Student Affairs Professionals and Educators	Convention Center, Terrace Ballroom 4 Area 1
	Promoting Flourishing Through Inclusive and Comprehensive Approaches to Substance Use Risk Reduction	Convention Center, 120 C
	Student Organization Advisors: Promising Practices for Advising with Purpose	Convention Center, 115 C
	Using Social Media to Assess Campus Climate: Findings from an Analysis of Student Tweets	Marriott Downtown, Salon H
	We Don't Haze: Implementing an Evaluated Hazing Prevention Training	Convention Center, 121 A

Technology

	Title	Room
	50 Assessment Tips in 50 Minutes	Convention Center, 118 B
	Building Better Technology for Campus Engagement: Insights from RIT's Collaboration with CampusGroups	Convention Center, 119 B
	eSports: The Future of Collegiate Completion	Convention Center, Terrace Ballroom 4 Area 2

Values, History, & Philosophy

	Title	Room
	A Centennial of Practitioners, A Future of Educators: Shifting the Paradigm for Student Success	Convention Center, Terrace Ballroom 3 Area 1
	Understanding Women's Leadership: Reimagining Inclusive Spaces for Women in the Next 100 Years	Convention Center, 109 B

TUESDAY
10:10 A.M. – 11:00 A.M.

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

COMMUNITY COLLEGE CONTEXTS

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP27 Non-traditional Community College Student Integration and Appreciative Inquiry: Constructing Positive Institutional Connections

Dan Royer, Ball State University

SP28 When the Sun Sets: Exploring the Experiences of Evening-Only Latinx Community College Students

Eric Felix, University of Southern California
Angel Gonzalez, Shoreline Community College

BUILDING TRANSFERABLE SKILLS IN GRADUATE PREPARATION PROGRAMS

Sheraton Philadelphia Downtown, Salon 5/6

SP29 After the Master's Degree: Exploring Destinations of Student Affairs Graduate Program Graduates

Jayne Scally, University of Hawai'i-Manoa
Antonio Duran, The Ohio State University
Maggie Dwyer, Boston College

SP30 Encouraging Professional Competency Development of Higher Education Graduate Students through Supervised Student Affairs Practice

Andrew Tinnin, Rowan University
Ane Johnson, Rowan University

413 Proactive Planning for Protests: A Multidisciplinary Team Approach for Responding to Demonstration Activities

Convention Center, 114
Jonathan Adams, University of North Carolina at Charlotte
Christine Reed Davis, University of North Carolina at Charlotte
Michelle Guobadia, University of North Carolina at Charlotte

414 Delving into Staff Climate: Discussing Experiences, Metrics, and Improvements

Convention Center, 116
Katherine Cho, University of California-Los Angeles
Dominique Harrison, University of California-Los Angeles

415 Achieving Inclusive Excellence: Building Equity-Minded Pathways for Student Success

Convention Center, 117
Aurelio Valente, Governors State University
Marco Krcatovich, Governors State University

416 Engaging Black Women Student-Athletes: The Black Athlete Sister Circle

Convention Center, 123
Tomika Ferguson, Virginia Commonwealth University

417 First-generation Student Success Programs: Findings from a National Landscape Analysis

Convention Center, 124
Sarah Whitley, NASPA
Terah Crews, Entangled Solutions

418 Navigating the Culture of Whiteness & Patriarchy: Women of Color in Higher Education Leadership

Convention Center, 125
Sharon Chia Claros, Michigan State University
Debra Griffith, San Jose State University
Adela de la Torre, University of California-Davis
Rise Nelson, Yale University
Emily Prieto-Tseregounis, University of California-Davis
Espie Santiago, Stanford University
Brittany Derieg, University of California-Davis

420 Understanding Women's Leadership: Reimagining Inclusive Spaces for Women in the Next 100 Years

Convention Center, 109 B
Kirsten Fox, Denison University
Smita Ruzicka, Tulane University of Louisiana
Lucy Fort, NASPA

421 Improving Quality: How Faculty and Senior Administrators Advance Student Engagement

Convention Center, 111 B
Kimberly Sluis, North Central College

422 Redesigning Student Life Within Community College Settings

Convention Center, 112 B
Solomon Tention, South Louisiana Community College

423 Transfer Students: Achieving Institutional Diversity and Viability

Convention Center, 113 A
Janet Marling, University of North Georgia
Maribeth Ehasz, University of Central Florida
Kimberly Lowry, Eastfield College

424 Pitch Perfect 3 (Cadets, Cadre, and College): ROTC Partnerships that Advance Our Shared Mission

Convention Center, 113 B
Jeffrey Sun, University of Louisville
Meghan Pifer, University of Louisville
Brian Gerber, University of Illinois at Chicago
Nicholas Bugajski, Loyola University - Chicago

425 Both Journey and Destination: Searching for and Landing Your First SSAO Position

Convention Center, 113 C
Scott Brown, The College of Wooster
Shay Little, Kent State University
James Hoppe, Emerson College
Kenneth Holmes, Howard University

426 Global Leading, Global Learning: Why International Perspectives Matter in Student Affairs

Convention Center, 115 B
Jeanine Ward-Roof, Ferris State University
Courtney Stryker, Qatar University

427 Student Organization Advisors: Promising Practices for Advising with Purpose

Convention Center, 115 C
Adam Peck, Stephen F Austin State University
Lucy Croft, University of North Florida
Toby Cummings, NACA
Telesia Davis, NACA

428 Cultivating a More Inclusive Hiring Process

Convention Center, 118 A
Elizabeth Trayner, San Francisco Art Institute

429 50 Assessment Tips in 50 Minutes

Convention Center, 118 B
Sherry Woosley,
Ted Elling, University of North Carolina at Charlotte
Amanda Knerr, Indiana State University

430 Taking Flight with DISC

Convention Center, 118 C
Merrick Rosenberg, *Take Flight Learning*
Corporate Session

431 Building Brotherhood, Building Leaders: Implementing an Anti-racist Leadership Development Program for Men of Color on College Campuses

Convention Center, 119 A
Kristy Perez, *CUNY Baruch College*
Andrew Lawton, *CUNY Baruch College*
James Bravo, *CUNY Baruch College*

432 Building Better Technology for Campus Engagement: Insights from RIT's Collaboration with CampusGroups

Convention Center, 119 B
Sara Bayerl, *Rochester Institute of Technology*
Yorick Ser, *CampusGroups*
Corporate Session

444 Applying an Intersectional Lens to Campus Sexual Violence Prevention and Response

Convention Center, 120 A
Allison Tombros Korman, *NASPA*
Jill Dunlap, *NASPA*
Sarice Greenstein, *NASPA*

445 You Can Do It! Writing for Professional Publication

Convention Center, 120 B
Bridget Kelly, *Loyola University Chicago*
Joy Gayles, *North Carolina State University*
Bryan Gopaul, *University of Rochester*
Art Munin, *University of Wisconsin-Oshkosh*
Cobretti Williams, *Loyola University Chicago*

446 Promoting Flourishing Through Inclusive and Comprehensive Approaches to Substance Use Risk Reduction

Convention Center, 120 C
Beth DeRicco, *Caron Treatment Centers*
Kimberley Timpf, *EverFi*
Stacy Andes, *Villanova University*
Delyne Wilcox, *The University of Alabama*

447 We Don't Haze: Implementing an Evaluated Hazing Prevention Training

Convention Center, 121 A
Elizabeth Allan, *University of Maine*
David Kerschner, *University of Maine*
Jessica Payne, *Jessica Payne Consulting*
Abigail Boyer, *Clergy Center*

448 Fostering Learning and Developing Leaders for the Future: Responding to the Goldwater Institute Campus Free Speech Legislative Proposal

Convention Center, 121 B
Teri Hinds, *NASPA*
Diana Ali, *NASPA*

449 Professional Competencies: Students Determining Professional Development for #SApros

Convention Center, 121 C
Dustin Grabsch, *Texas A & M University*
Gabriel Delgado, *Texas A&M University*
Carolina Ramirez, *Texas A & M University*
Kelsey Conley, *Texas A&M University*
Winston Savoy, *Texas A&M University*
Krystal Parks, *Texas A&M University*
Marcus Jenkins, *Texas A&M University*

450 First Impressions: Exploring the Interfaith Perspective of First-Year Students

Convention Center, 122 A
Jeremy Snipes, *Interfaith Youth Core*
Rebecca Crandall, *The Ohio State University*
Mary Ellen Giess, *Interfaith Youth Core*
Lori Dukaro Fisher, *North Carolina State University*
Alyssa Rockenbach, *North Carolina State University*

451 Sexual Borderlands: Fostering Positive Campus Climate to Promote Bisexual/Pansexual/Fluid Students

Convention Center, 122 B
Janine Silvis, *University of Vermont*

452 Behavior, Conduct, Title IX, and Students on the Autism Spectrum

Convention Center, 126 A
Jane Thierfeld Brown,
Lorre Wolf, *Boston Univeristy*
Linda Sullivan, *Harvard University Extension*

453 Critical "Must Haves" and Innovative Solutions to Enhance the Student Campus Experience

Convention Center, 126 B
John Kandemir, *Aramark Higher Education and Healthcare*
Corporate Session

454 Personal Finances Matter: Innovative Approaches to Financial Wellness at The Ohio State University and University of Kentucky

Convention Center, Exhibit Hall E Area 1
Bryan Hoynacke, *The Ohio State University*
Tiffany Jackson, *University of Kentucky*
Todd Woodlee, *iGrad*
Corporate Session

455 Digging Deeper: Using Data to Better Allocate Sexual Assault Resources

Convention Center, Exhibit Hall E Area 2
Lauren Soutiea, *EverFi*
Kelly Golden, *Regis College*
Rob Buelow, *EverFi*

456 A Centennial of Practitioners, A Future of Educators: Shifting the Paradigm for Student Success

Convention Center, Terrace Ballroom 3 Area 1
Neudy Carolina Nunez, *University of South Florida*
David Hibbler, *University of South Florida*

457 Marching Off The Map: Generation Z & Metacognition

Convention Center, Terrace Ballroom 4 - Innovation Station
Tim Elmore, *Growing Leaders*
Corporate Session

458 Play with Purpose: A Panel on Games-Based Practices by Student Affairs Professionals and Educators

Convention Center, Terrace Ballroom 4 Area 1
Stacy Jacob, *Slippery Rock University of Pennsylvania*
Dave Eng, *St. Thomas Aquinas College*
Brian Bourke, *Murray State University*
Adam Cebulski, *Southern Methodist University*
Derrick Picard, *Mitchell College*

459 eSports: The Future of Collegiate Completion

Convention Center, Terrace Ballroom 4 Area 2
Mark Deppe, *University of California-Irvine*
Edgar Dormitorio, *University of California-Irvine*

460 I Promise, I Don't Have an Attitude: The Misunderstanding of Black Women's Communication in the Workplace

Courtyard Marriott, Junipers Ballroom
Asha Brown, *Temple University*
Tuerei Williams, *Ohio University*
Brittney Wells, *University of Central Florida*
Briana Welsh, *Tarleton State University*

10:10 a.m. – 11:00 a.m.

Tuesday, March 6

**461 Learning Everywhere on Campus:
Talking About Learning and Teaching**

Marriott Downtown, Salon G

Jane Fried, *Learning with Mind and Heart*

Ruth Harper, *South Dakota State University*

Constanza Cabello, *Stonehill College*

Greg Heiberger, *South Dakota State University*

**462 Using Social Media to Assess Campus
Climate: Findings from an Analysis of
Student Tweets**

Marriott Downtown, Salon H

Virginia Byrne, *University of Maryland-College*

Park

Christine Licata, *University of Maryland-College*

Park

**463 Once Upon A Time: The Art of
Storytelling**

Marriott Downtown, Salon I

Todd Braverman, *Purdue University*

Craig Johnson, *Purdue University*

Virginia Cabrera, *Purdue University*

**464 Moving Students Towards Solutions in
an Age of Problem Identification**

Marriott Downtown, Salon J

Rachel Winters, *Berklee College of Music*

Eric Hemphill, *University of Central Oklahoma*

**465 Helping Students Feel “MoHome”
Through The MoZone Social Justice
Peer Education Program at Mount
Holyoke College**

Marriott Downtown, Salon K

Latrina Denson, *Mount Holyoke College*

Marcella Hall, *Mount Holyoke College*

Carly Bidner, *University of Vermont*

**466 Who Let the Dogs In?: Supporting
Students and Their Animals in the
Residence Hall**

Marriott Downtown, Salon L

Kristen Klein, *Rutgers University*

Diana Custis, *Rutgers University-New Brunswick*

Justin Kelley, *Rutgers University-New Brunswick*

**467 Making Meaning and Second-Year
Graduate Student Professional Identity
Development**

Sheraton Philadelphia Downtown, Freedom

Ballroom E/F

Brenda McKenzie, *Vanderbilt University*

Mark Kretoivics, *Kent State University*

TUESDAY
10:30 AM – 11:45 AM

SA SPEAKS

Convention Center, Hall D

*For full descriptions of each session, please
see pages 24-26.*

**SAS6 Commands Are No Constraints:
Reflections on Activism and Being
the Administration**

David Surratt, *University of California-*

Berkeley

**SAS7 Life by Design: How to Build True
Happiness**

Nancy Hunter Denney, *Lead365*

SAS8 Nevertheless, She Persisted

Sofia Pertuz, *Hofstra University*

**SAS9 We Are Here! A Challenge to
the Student Affairs Profession
to Remember Graduate and
Professional Students**

Dana Bozeman, *Northwestern University*

**SAS10 Where is the Love? - The Power of
Being an Advocate of Love**

Joshua Fredenburg, *Saint Mary's College of
California*

11:15 AM – 12:05 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting		
	Title	Room
	Are You My Mentor? The Magic of Mentorship Early in Your Student Affairs Journey	Convention Center, Terrace Ballroom 3 Area 2
	“What Do I Say?” Responding to Student Disclosures from a Trauma-Informed Perspective	Marriott Downtown, Salon L
	Applying Chicana Feminist Epistemologies to Femtor/Advise Students of Color	Convention Center, 420A
	Barbershop Talk Series 2: The Black Male Collective	Convention Center, 114
	Identifying Institutional Gaps: What we can Learn by Supporting Re-admitted Students in Their Second Journey	Convention Center, 124
	Implementing a Division-Wide Student Learning Outcomes Program to Enhance Career Readiness for Students	Convention Center, 113 C
	Moving In, Moving Through, and Moving Out: The Transitional Experiences of Foster Youth College Students	Convention Center, 121 C
	Nuestras Voces: Understanding the Experiences of Undergraduate Latinas in Latina Sororities	Convention Center, 121 A
	Promoting Inclusion for International Students in Higher Education	Convention Center, 109 B
	Supporting Student Mental Health Across Campus	Marriott Downtown, Salon G
	Taking a Holistic Approach to Developing Diverse and Inclusive Student Leaders	Convention Center, 116
	The Second Year Glow Up: Reshaping the Sophomore Experience	Marriott Downtown, Salon K
	When Basic Needs Aren’t so Basic: Addressing Homelessness, Food Insecurity, and Financial Crisis	Convention Center, 118 B
Assessment, Evaluation, and Research		
	Title	Room
	A Global Picture on LGBTQ+ Student Services	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Anticipating the NASPA Bicentennial: Assessment and the Psychology of Campus-Learning Environments	Convention Center, Terrace Ballroom 3 Area 1
	Contrapuntal Voices: Narratives from a Democratic Classroom and the Crucial Fluidity of Learning for Civic Change	Convention Center, 122 A
	Effective Assessment Strategies for Non-Traditional Student Populations	Convention Center, 111 B
	Identifying Institutional Gaps: What we can Learn by Supporting Re-admitted Students in Their Second Journey	Convention Center, 124
	It Starts with Connection: A Transition from Event Planning to Peer Coaching in Residence Life	Convention Center, 117
	Supporting Underrepresented Student Persistence Through Collaboration: An Example of a Campus-Wide Partnership to Deliver a Year-Long Initiative on Diversity and Inclusion	Convention Center, 115 B
Personal and Ethical Foundations		
	Title	Room
	Acting White in Living Color: Navigating Code Switching and Social Change in Higher Education	Convention Center, 119 A
	Addressing Sexual Misconduct: Recent Scholarship on Sexual Violence and Prevention from the Journal of College and Character	Convention Center, 120 B
	Being Human: Emotions and Relationships in Student Affairs	Convention Center, 113 A
	Change Your Perspective, Change Your Campus: Using the Ethnographic Method in Student Affairs Work	Convention Center, Terrace Ballroom 4 Area 3
	Ready or not, SSAO, Go! Reflections from new SSAOs	Convention Center, 118 A
	Shifting from Me to We: Advancing Collaborative Innovation by Using an Outward Mindset	Convention Center, 119 B
Law, Policy, and Governance		
	Title	Room
	Higher Education Policy Update: Federal and State Priorities for Student Affairs	Convention Center, 121 B
	When Basic Needs Aren’t so Basic: Addressing Homelessness, Food Insecurity, and Financial Crisis	Convention Center, 118 B

11:15 a.m. – 12:05 p.m.

Tuesday, March 6

Leadership

	Title	Room
	Are You My Mentor? The Magic of Mentorship Early in Your Student Affairs Journey	Convention Center, Terrace Ballroom 3 Area 2
	Change Your Perspective, Change Your Campus: Using the Ethnographic Method in Student Affairs Work	Convention Center, Terrace Ballroom 4 Area 3
	How to Survive, Thrive and Be Awesome (Amidst a Relentless Sea of Priorities and Distractions)	Convention Center, 125
	Meeting the Demand: How Utilizing Peer-education for Mental Health May Be One Effective Way for Counseling Centers to Increase Their Outreach Efforts	Convention Center, 115 C
	Ready or not, SSAO, Go! Reflections from new SSAOs	Convention Center, 118 A
	Strengthening the Professional Pipeline for Men of Color in Student Affairs	Convention Center, 122 B
	Stuck in The...Hey, Where Do I Fit: Managing the Identity and Functions of the Chief of Staff/Assistant to the Vice President for Student Affairs Role	Marriott Downtown, Salon I
	The Lived Leadership Experience of Women Senior Student Affairs Administrators	Convention Center, 120 C
	Trusting Crazy Ideas: How to be a Successful Student Affairs Professional Without Actually Working on a Campus	Convention Center, Terrace Ballroom 4 - Innovation Station
	What Does It Mean to Be a Culturally Responsive Leader at a Hispanic-Serving Institution Community College?	Convention Center, 120 A
	Reducing Food Waste on Campus	Convention Center, 126 B
	Women in Student Affairs: Strategies and Wisdom for our Leadership	Convention Center, 113 B

Organizational and Human Resources

	Title	Room
	Shifting from Me to We: Advancing Collaborative Innovation by Using an Outward Mindset	Convention Center, 119 B
	Stuck in The...Hey, Where Do I Fit: Managing the Identity and Functions of the Chief of Staff/Assistant to the Vice President for Student Affairs Role	Marriott Downtown, Salon I
	Workplace Incivility in Student Affairs	Courtyard Marriott, Junipers Ballroom

Social Justice and Inclusion

	Title	Room
	"What Do I Say?" Responding to Student Disclosures from a Trauma-Informed Perspective	Marriott Downtown, Salon L
	A Global Picture on LGBTQ+ Student Services	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Acting White in Living Color: Navigating Code Switching and Social Change in Higher Education	Convention Center, 119 A
	Addressing Sexual Misconduct: Recent Scholarship on Sexual Violence and Prevention from the Journal of College and Character	Convention Center, 120 B
	Barbershop Talk Series 2: The Black Male Collective	Convention Center, 114
	Beyond 100 Years of Indigenizing Higher Education for Native Student Success	Convention Center, 123
	Effective Assessment Strategies for Non-Traditional Student Populations	Convention Center, 111 B
	Higher Education Policy Update: Federal and State Priorities for Student Affairs	Convention Center, 121 B
	Moving In, Moving Through, and Moving Out: The Transitional Experiences of Foster Youth College Students	Convention Center, 121 C
	Muslim Ally Zone Workshop	Marriott Downtown, Salon H
	Promoting Inclusion for International Students in Higher Education	Convention Center, 109 B
	Strengthening the Professional Pipeline for Men of Color in Student Affairs	Convention Center, 122 B
	Supporting Students with Physical Disabilities in their Transition to Employment Through an Internship Program	Convention Center, 126 A
	Supporting Transgender Students in a College Setting: Implications for Student Health Centers and Other Student Services	Convention Center, 112 B
	Supporting Underrepresented Student Persistence Through Collaboration: An Example of a Campus-Wide Partnership to Deliver a Year-Long Initiative on Diversity and Inclusion	Convention Center, 115 B
	The Lived Leadership Experience of Women Senior Student Affairs Administrators	Convention Center, 120 C
	What Does It Mean to Be a Culturally Responsive Leader at a Hispanic-Serving Institution Community College?	Convention Center, 120 A
	Women in Student Affairs: Strategies and Wisdom for our Leadership	Convention Center, 113 B

Student Learning and Development

	Title	Room
	Anticipating the NASPA Bicentennial: Assessment and the Psychology of Campus-Learning Environments	Convention Center, Terrace Ballroom 3 Area 1
	Contrapuntal Voices: Narratives from a Democratic Classroom and the Crucial Fluidity of Learning for Civic Change	Convention Center, 122 A
	Implementing a Division-Wide Student Learning Outcomes Program to Enhance Career Readiness for Students	Convention Center, 113 C
	It Starts with Connection: A Transition from Event Planning to Peer Coaching in Residence Life	Convention Center, 117
	Meeting the Demand: How Utilizing Peer-education for Mental Health May Be One Effective Way for Counseling Centers to Increase Their Outreach Efforts	Convention Center, 115 C
	Nuestras Voces: Understanding the Experiences of Undergraduate Latinas in Latina Sororities	Convention Center, 121 A
	Reducing Food Waste on Campus	Convention Center, 126 B
	Supporting Student Mental Health Across Campus	Marriott Downtown, Salon G
	Supporting Students with Physical Disabilities in their Transition to Employment Through an Internship Program	Convention Center, 126 A
	Taking a Holistic Approach to Developing Diverse and Inclusive Student Leaders	Convention Center, 116

Technology

	Title	Room
	How to Survive, Thrive and Be Awesome (Amidst a Relentless Sea of Priorities and Distractions)	Convention Center, 125
	Supporting Transgender Students in a College Setting: Implications for Student Health Centers and Other Student Services	Convention Center, 112 B

Values, History, & Philosophy

	Title	Room
	Being Human: Emotions and Relationships in Student Affairs	Convention Center, 113 A
	Beyond 100 Years of Indigenizing Higher Education for Native Student Success	Convention Center, 123
	Campus Dialogues on Human Flourishing for the Common Good	Marriott Downtown, Salon J

NEW NASPA BOOKS

Build your professional library

Anna K. Gonzalez, Doris M. Ching,
Lori S. White, and Robert D. Kelly, Editors

Transformational Encounters

Shaping Diverse College and University Leaders

NASPA Conference Price: \$27.95

Paperback | 320 pages

ISBN 978-0-931654-67-1

SESSION: Monday, March 5, 2:30 p.m.,
Convention Center Room 113A

BOOK SIGNING: Monday, March 5,
3:30 p.m., at the NASPA Bookstore

Angela E. Batista, Shirley M. Collado, and
David Perez II, Editors

Latinx/a/os in Higher Education

Exploring Identity, Pathways, and Success

NASPA Conference Price: \$27.95

Paperback | 380 pages

ISBN 978-0-931654-74-9

SESSION: Monday, March 5, 8:00 a.m.,
Convention Center Room 120A

BOOK SIGNING: Monday, March 5,
9:00 a.m., at the NASPA Bookstore

Adam Peck, Editor

Engagement and Employability

Integrating Career Learning Through Cocurricular Experiences in Postsecondary Education

NASPA Conference Price: \$27.95

Hardcover | 496 pages

ISBN 978-0-931654-62-6

SESSION: Monday, March 5, 9:05 a.m.,
Convention Center Room 117

Peggy C. Holzweiss and Kelli Peck Parrott,
Editors

Careers in Student Affairs

A Holistic Guide to Professional Development in Higher Education

NASPA Conference Price: \$34.95

Paperback | 368 pages

ISBN 978-0-931654-64-0

SESSION: Tuesday, March 6, 9:05 a.m.,
Convention Center Room 111B

Kenneth J. Osfield, Brett Perozzi, Lisa Bardillo
Moscaritolo, and Robert Shea, Editors

Supporting Students Globally in Higher Education

Trends and Perspectives for Student Affairs and Services

NASPA Conference Price: \$27.95

Hardcover | 400 pages

ISBN 978-0-931654-95-4

Needham Yancey Gulley, Shannon R. Dean,
and Laura A. Dean, Editors

Using the CAS Professional Standards

Diverse Examples of Practice

NASPA Conference Price: \$27.95

Hardcover | 200 pages

ISBN 978-0-931654-70-1

bookstore.naspa.org

Visit the NASPA Bookstore, located in the
Convention Center Broad Street Atrium, for conference prices.

TUESDAY
11:15 AM – 12:05 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

INTERNAL AND EXTERNAL ACCOUNTABILITY

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP31 Creeping Legalism and Accountability: How External Demands Reshape Student Affairs Practice

Andrew Ryder, *University of North Carolina-Wilmington*

JD Hastings, *University of North Carolina-Wilmington*

Ezekiel Kimball, *University of Massachusetts Amherst*

Danielle Slauzis, *University of Massachusetts Amherst*

SP32 Privileging Voices: An Exploration of How Legislative Responses to Student Activism Protects and Reinforces Inequality

Kevin Bazner, *Texas A & M University*

Andrea Button, *Midwestern State University*

RETENTION AND COMPLETION

Sheraton Philadelphia Downtown, Salon 5/6

SP33 Academic Leadership Courses: Catalysts for Students? Retention and Graduation

Krista Soria, *University of Minnesota-Twin Cities*

Linnette Werner, *University of Minnesota-Twin Cities*

Christine VeLure Roholt, *University of Minnesota-Twin Cities*

SP34 All In: Increasing Degree Completion through Campus-Wide Engagement

Travis York, *Association of Public and Land-Grant Universities*

468 Barbershop Talk Series 2: The Black Male Collective

Convention Center, 114

Romando Nash, *San Jose State University*

Karisman Roberts-Douglass, *San Jose State University*

Jahmal Williams, *San Jose State University*

469 Taking a Holistic Approach to Developing Diverse and Inclusive Student Leaders

Convention Center, 116

Ivory Douglas, *The Ohio State University*

Darius Whitaker, *The Ohio State University*

Lydia Anderson, *The Ohio State University*

Louise Vasher, *The Ohio State University*

470 Beyond 100 Years of Indigenizing Higher Education for Native Student Success

Convention Center, 123

Stephanie Waterman, *University of Toronto*

Shelly Lowe, *Harvard University*

Heather Shotton, *University of Oklahoma Norman Campus*

471 Identifying Institutional Gaps: What we can Learn by Supporting Re-admitted Students in Their Second Journey

Convention Center, 124

Felipe Martinez, *University of Washington*

472 How to Survive, Thrive and Be Awesome (Amidst a Relentless Sea of Priorities and Distractions)

Convention Center, 125

Anthony Doody, *Rutgers University*

Carey Loch, *Rutgers University*

473 Promoting Inclusion for International Students in Higher Education

Convention Center, 109 B

David Archer, *Western Michigan University*

Nizaramo Haitova, *Western Michigan University*

474 Effective Assessment Strategies for Non-Traditional Student Populations

Convention Center, 111 B

James Stewart, *DePaul University*

Judd Harbin, *University of Nevada-Las Vegas*

Darby Roberts, *Texas A & M University*

Stacy Ackerlind, *University of Utah*

Autumn Green, *Endicott College*

475 Supporting Transgender Students in a College Setting: Implications for Student Health Centers and Other Student Services

Convention Center, 112 B

Ashlee Halbritter, *University of Pennsylvania*

Giang Nguyen, *University of Pennsylvania*

Erin Cross, *University of Pennsylvania*

Julia Burton, *University of Pennsylvania*

Cyndy Boyd, *University of Pennsylvania*

Heather Hersh, *University of Pennsylvania*

Perri Stella, *University of Pennsylvania*

476 Being Human: Emotions and Relationships in Student Affairs

Convention Center, 113 A

DeLa Dos, *Emory University*

Aysa Daniels, *University of West Georgia*

477 Women in Student Affairs: Strategies and Wisdom for our Leadership

Convention Center, 113 B

Mari Knuth-Bouracee, *University of California-Berkeley*

Hallie Hunt, *California State University, Fullerton*

Joan Iva C. Fawcett, *Gonzaga University*

Akirah Bradley, *University of Colorado, Boulder*

478 Implementing a Division-Wide Student Learning Outcomes Program to Enhance Career Readiness for Students

Convention Center, 113 C

Kerrie Montgomery, *Florida International University*

Cathy Akens, *University of North Carolina-Greensboro*

Sabrena O'Keefe, *Florida International University*

Emmanuela Stanislaus, *Florida International University*

479 Supporting Underrepresented Student Persistence Through Collaboration: An Example of a Campus-Wide Partnership to Deliver a Year-Long Initiative on Diversity and Inclusion

Convention Center, 115 B

Marcelo Vazquez, *California State University-Dominguez Hills*

Paz Oliverez, *California State University-Dominguez Hills*

480 Meeting the Demand: How Utilizing Peer-education for Mental Health May Be One Effective Way for Counseling Centers to Increase Their Outreach Efforts

Convention Center, 115 C

Marian Trattner, *The University of Texas at Austin*

Kelsey Lammy, *The University of Texas at Austin*

Gustavo Molinar, *The Ohio State University*

481 It Starts with Connection: A Transition from Event Planning to Peer Coaching in Residence Life

Convention Center, 117

Ben Longstreth, *The Ohio State University*
Kara Zarnoch, *The Ohio State University*

482 Ready or not, SSAO, Go! Reflections from new SSAOs

Convention Center, 118 A

Jane Vangsness Frisch, *North Dakota State College of Science*

Laura Oster-Aaland, *North Dakota State University*

Kaylyn Bondy, *Williston State College*

483 When Basic Needs Aren't so Basic: Addressing Homelessness, Food Insecurity, and Financial Crisis

Convention Center, 118 B

Beth Lesen, *California State University-Sacramento*

Denise Bevly, *Temple University*

Sharera Hyatt, *California Homeless Youth Project*

Clare Cady, *Temple University*

Danielle Muñoz, *California State University, Sacramento*

Reuben Greenwald, *Associated Students, Inc. at California State University, Sacramento*

484 Acting White in Living Color: Navigating Code Switching and Social Change in Higher Education

Convention Center, 119 A

Tiffany Tuma, *North Carolina Central University*

Angel Eason, *Iowa State University*

Chelsea Fox, *The University of Southern Mississippi*

485 Shifting from Me to We: Advancing Collaborative Innovation by Using an Outward Mindset

Convention Center, 119 B

Kelly Wesener Michael, *Northern Illinois University*

Angela Branson, *Rush University*

486 What Does It Mean to Be a Culturally Responsive Leader at a Hispanic-Serving Institution Community College?

Convention Center, 120 A

Magdalena de la Teja, *Retired VPSA*

Elena Sandoval-Lucero, *Front Range Community College*

487 Addressing Sexual Misconduct: Recent Scholarship on Sexual Violence and Prevention from the Journal of College and Character

Convention Center, 120 B

Peter Mather, *Ohio University*

Larry Roper, *Oregon State University*

Miriam Arbeit, *University of Virginia*

488 The Lived Leadership Experience of Women Senior Student Affairs Administrators

Convention Center, 120 C

John Howe, *University of South Dakota*

Kimberly Grieve, *University of South Dakota*

489 Nuestras Voces: Understanding the Experiences of Undergraduate Latinas in Latina Sororities

Convention Center, 121 A

Monica Miranda, *University of South Florida*

Luz Randolph, *University of South Florida*

490 Higher Education Policy Update: Federal and State Priorities for Student Affairs

Convention Center, 121 B

Teri Hinds, *NASPA*

Diana Ali, *NASPA*

491 Moving In, Moving Through, and Moving Out: The Transitional Experiences of Foster Youth College Students

Convention Center, 121 C

Sara Gamez, *California State Polytechnic University-Pomona*

492 Contrapuntal Voices: Narratives from a Democratic Classroom and the Crucial Fluidity of Learning for Civic Change

Convention Center, 122 A

Chris Hutchison, *Chapman University*

493 Strengthening the Professional Pipeline for Men of Color in Student Affairs

Convention Center, 122 B

Ted Ingram, *CUNY-Bronx Community College*

James Coaxum, III, *Rowan University*

Hatef Alavi, *Rowan University*

Mensah Peterson, *Union County College*

Ivan Harrell, *Georgia Piedmont Technical College*

LaVon Williams, *Union County College*

Charles Ozuna, *Rowan University*

494 Supporting Students with Physical Disabilities in their Transition to Employment Through an Internship Program

Convention Center, 126 A

Roger Wessel, *Ball State University*

Claire Woodburn, *Butler University*

Thalia Mulvihill, *Ball State University*

Larry Markle, *Ball State University*

495 Reducing Food Waste on Campus

Convention Center, 126 B

Laura Lapp, *Chartwells Higher Education*

Corporate Session

497 Anticipating the NASPA Bicentennial: Assessment and the Psychology of Campus-Learning Environments

Convention Center, Terrace Ballroom 3 Area 1

Brent Klingemann, *University of Colorado at Boulder*

498 Are You My Mentor? The Magic of Mentorship Early in Your Student Affairs Journey

Convention Center, Terrace Ballroom 3 Area 2

Kati Cadenhead, *Columbia University in the City of New York*

Mary Anderson, *University of North Carolina at Greensboro*

Heather Stevens, *University of Miami*

Adrian Nunez, *University of Miami*

499 Trusting Crazy Ideas: How to be a Successful Student Affairs Professional Without Actually Working on a Campus

Convention Center, Terrace Ballroom 4 - Innovation Station

Stephen Loflin, *The National Society of Collegiate Scholars*

Corporate Session

500 Change Your Perspective, Change Your Campus: Using the Ethnographic Method in Student Affairs Work

Convention Center, Terrace Ballroom 4 Area 3

Peter Hoeman, *New River Community and Technical College*

Rebecca Morrow, *West Virginia School of Osteopathic Medicine*

501 Workplace Incivility in Student Affairs

Courtyard Marriott, Junipers Ballroom

Laura Pantano, *Bucknell University*

502 Supporting Student Mental Health Across Campus

Marriott Downtown, Salon G

Richard Keeling, *Keeling & Associates, LLC*

Gina Casalegno, *Carnegie Mellon University*

Stephen Klass, *Williams College*

Alejandro Vasquez, *Keeling & Associates, LLC*

503 Muslim Ally Zone Workshop

Marriott Downtown, Salon H

Faiyaz Jaffer, *New York University*

Amira Shouman, *New York University*

504 Stuck in The...Hey, Where Do I Fit: Managing the Identity and Functions of the Chief of Staff/Assistant to the Vice President for Student Affairs Role

Marriott Downtown, Salon I

Daniel Bureau, *University of Memphis*

Evan Heiser, *Elon University*

505 Campus Dialogues on Human Flourishing for the Common Good

Marriott Downtown, Salon J

Dottie Weigel, *Messiah College*

David Guthrie, *Pennsylvania State University*

Cynthia Wells, *Messiah College*

506 The Second Year Glow Up: Reshaping the Sophomore Experience

Marriott Downtown, Salon K

Tiffany Steele, *The Ohio State University*

Trina Phillips, *The Ohio State University*

Kerra Carson, *The Ohio State University*

507 "What Do I Say?" Responding to Student Disclosures from a Trauma-Informed Perspective

Marriott Downtown, Salon L

Rachel Stewart, *Bucknell University*

Somer Dice, *Bucknell University*

508 A Global Picture on LGBTQ+ Student Services

Sheraton Philadelphia Downtown, Freedom Ballroom E/F

Vivie Nguyen, *University of Puget Sound*

Joshua Moon Johnson, *American University of Malta*

YOU DESERVE MORE THAN A WEBINAR

olc.naspa.org

- ♥ Pre-readings and focus questions
- ♥ Live interaction with experts
- ♥ 1 year of access to absorb the material
- ♥ Weeks of additional access to presenters for follow-up
- ♥ Network of peer learners
- ♥ Better, high-quality presentations
- ♥ No sales pitches
- ♥ An easy social learning platform

NASPA LIVE BRIEFINGS

NASPA
Online Learning Community

11:15 a.m. – 12:05 p.m.

Tuesday, March 6

12:20 PM – 1:10 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	"I Didn't Know I had to do That!" Preventing Information Overload With a Cohesive First-Year Advising Program	Convention Center, 121 C
	Above and Beyond: TECHniques for Exceeding ADA	Convention Center, 126 A
	Addressing Social Justice Through a Community College Pathway Partnership	Convention Center, 115 B
	Boosting Student Success through the Optimizing Academic Success and Institutional Strategy (OASIS) Network	Convention Center, Exhibit Hall E Area 2
	Brand of Brothers: Shifting Paradigms of Masculinity through Messaging	Convention Center, 121 A
	Caring for Your Community After the Death of a Student	Convention Center, 117
	Creating Educational Environments that Nurture Post-Traumatic Growth in Students Overcoming Trauma	Convention Center, 120 A
	Fresh Insights on First-Gens	Convention Center, Terrace Ballroom 4 - Innovation Station
	Helping Students Navigate the Invisible Barriers of Undergraduate Research: Understanding Faculty Perspectives on Mentoring Students	Courtyard Marriott, Junipers Ballroom
	It's Everyone's Job: Facilitating Social Justice Conversations	Marriott Downtown, Salon L
	Make Up Your Mind: Brain Based Career Development in the Liberal Arts	Marriott Downtown, Salon I
	Men and Magis: Supporting Healthier Masculinities Development through Jesuit Values	Convention Center, 120 C
	Mission Possible: Reimagining Residential Leadership	Convention Center, 122 A
	Neoliberal Discourses and Student Affairs Recruitment	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Supporting Muslim Students in U.S. Higher Education: An Inclusive Approach	Convention Center, 120 B
	The 5 Key Player Model: Utilizing Multi-Institutional Partnerships for Wrap-Around Support	Convention Center, 125

Assessment, Evaluation, and Research

	Title	Room
	A New Set of Standards: Cultural Centers and the Program Review	Convention Center, 113 B
	Frameworks for Change: Impacting Traditions and Norms on Your Campus	Convention Center, Terrace Ballroom 2 Area 1
	Guess Who's Coming to College? Predictors for 1st Year Student Success.	Convention Center, 122 B
	Innovative, Evidence-based, and Fun: Delivering and Evaluating Effective Programs for Undergraduate Students	Convention Center, Terrace Ballroom 3 Area 2
	Turning a Framework into Action: Lessons Learned from a Quality of Life Study	Convention Center, 111 B

Personal and Ethical Foundations

	Title	Room
	Get Out: Examining the Performance of Black Professionals in Higher Ed	Convention Center, 114
	Neoliberal Discourses and Student Affairs Recruitment	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Towards Mishritata as a Transgressive Sensibility: How Desi/South Asians Negotiate their Mixedness in a Global City	Sheraton Philadelphia Downtown, Salon 5/6

Law, Policy, and Governance

	Title	Room
	Informing Inclusive Policy Making with History	Convention Center, Terrace Ballroom 3 Area 1

Leadership

Title	Room
Authentic Community: International Service Learning Programs and Global Community-Based Partnerships	Convention Center, 124
Beyond Networking: Building your Personal Advisory Board	Convention Center, 115 C
Boosting Student Success through the Optimizing Academic Success and Institutional Strategy (OASIS) Network	Convention Center, Exhibit Hall E Area 2
Choosing the Right Financial Model for Your Campus Housing Project	Convention Center, Exhibit Hall E Area 1
Collaborating Across the University to Enhance Graduate Assistant Development	Convention Center, 121 B
Growing Peer-Educators: Eight Essential Facilitation Skills	Convention Center, 113 C
Having a Good Day in Student Affairs: Life Hacks to Improve our Productivity and Quality of our Professional Life	Marriott Downtown, Salon H
Integrated Planning for STEM Student Success: Building Effective Collaborations Across the Institution	Marriott Downtown, Salon G
Mission Possible: Reimagining Residential Leadership	Convention Center, 122 A
Universities, National Parks, and Experiential Learning	Convention Center, 113 A

Organizational and Human Resources

Title	Room
Beyond Networking: Building your Personal Advisory Board	Convention Center, 115 C
Caring for Your Community After the Death of a Student	Convention Center, 117
Having a Good Day in Student Affairs: Life Hacks to Improve our Productivity and Quality of our Professional Life	Marriott Downtown, Salon H
Student and Academic Affairs, an Emerging Organizational Model: Moving from Collaboration to Integration	Convention Center, Terrace Ballroom 2 Area 2

Social Justice and Inclusion

Title	Room
A New Set of Standards: Cultural Centers and the Program Review	Convention Center, 113 B
Above and Beyond: TECHniques for Exceeding ADA	Convention Center, 126 A
Addressing Social Justice Through a Community College Pathway Partnership	Convention Center, 115 B
Beyond Safe Zone: A New Model for LGBTQ+ Allyship Training	Convention Center, 109 B
Creating Educational Environments that Nurture Post-Traumatic Growth in Students Overcoming Trauma	Convention Center, 120 A
Get Out: Examining the Performance of Black Professionals in Higher Ed	Convention Center, 114
Integrated Planning for STEM Student Success: Building Effective Collaborations Across the Institution	Marriott Downtown, Salon G
It's Everyone's Job: Facilitating Social Justice Conversations	Marriott Downtown, Salon L
Men and Magis: Supporting Healthier Masculinities Development through Jesuit Values	Convention Center, 120 C
Places, Spaces, and Awareness: The Physical Environment and Students of Color	Convention Center, 116
Supporting Muslim Students in U.S. Higher Education: An Inclusive Approach	Convention Center, 120 B
The 5 Key Player Model: Utilizing Multi-Institutional Partnerships for Wrap-Around Support	Convention Center, 125
They Call Us Activists: Understanding the Development of Asian/Asian American Activism on College and University Campuses	Convention Center, 119 B
Towards Mishritata as a Transgressive Sensibility: How Desi/South Asians Negotiate their Mixedness in a Global City	Sheraton Philadelphia Downtown, Salon 5/6
What Would King Do? Utilizing the Six Principles of the Kingian Nonviolence Conflict Reconciliation Model in the Face of White Supremacy on College Campuses	Marriott Downtown, Salon K

Student Learning and Development

	Title	Room
	"I Didn't Know I had to do That!" Preventing Information Overload With a Cohesive First-Year Advising Program	Convention Center, 121 C
	Authentic Community: International Service Learning Programs and Global Community-Based Partnerships	Convention Center, 124
	Brand of Brothers: Shifting Paradigms of Masculinity through Messaging	Convention Center, 121 A
	Building a Comprehensive Financial Literacy Program	Marriott Downtown, Salon J
	Collaborating Across the University to Enhance Graduate Assistant Development	Convention Center, 121 B
	Growing Peer-Educators: Eight Essential Facilitation Skills	Convention Center, 113 C
	Guess Who's Coming to College? Predictors for 1st Year Student Success.	Convention Center, 122 B
	Helping Students Navigate the Invisible Barriers of Undergraduate Research: Understanding Faculty Perspectives on Mentoring Students	Courtyard Marriott, Junipers Ballroom
	Innovative, Evidence-based, and Fun: Delivering and Evaluating Effective Programs for Undergraduate Students	Convention Center, Terrace Ballroom 3 Area 2
	Make Up Your Mind: Brain Based Career Development in the Liberal Arts	Marriott Downtown, Salon I
	Places, Spaces, and Awareness: The Physical Environment and Students of Color	Convention Center, 116
	They Call Us Activists: Understanding the Development of Asian/Asian American Activism on College and University Campuses	Convention Center, 119 B
	Turning a Framework into Action: Lessons Learned from a Quality of Life Study	Convention Center, 111 B

Technology

	Title	Room
	Building an Online Accommodations Platform for Students with Disabilities	Convention Center, 123

Values, History, & Philosophy

	Title	Room
	Frameworks for Change: Impacting Traditions and Norms on Your Campus	Convention Center, Terrace Ballroom 2 Area 1
	Informing Inclusive Policy Making with History	Convention Center, Terrace Ballroom 3 Area 1
	Student and Academic Affairs, an Emerging Organizational Model: Moving from Collaboration to Integration	Convention Center, Terrace Ballroom 2 Area 2
	Universities, National Parks, and Experiential Learning	Convention Center, 113 A
	What Would King Do? Utilizing the Six Principles of the Kingian Nonviolence Conflict Reconciliation Model in the Face of White Supremacy on College Campuses	Marriott Downtown, Salon K

TUESDAY
12:20 PM – 1:10 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

LGBTQ+ ADMINISTRATORS AND FACULTY

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP35 Campus LGBTQ+ Groups for Faculty and Staff: Examining Motivations, Benefits, and Challenges

Annemarie Vaccaro, University of Rhode Island
Patrick Hale, Stonehill College

SP36 Career Challenges of Gender & Sexual Identity Minority Student Affairs Professionals

Sean Robinson, Morgan State University
Scott Seyforth, University of Wisconsin-Madison

CITIZENSHIP IDENTITY DEVELOPMENT

Sheraton Philadelphia Downtown, Salon 5/6

SP37 "I Feel More Patriotic After I Went Abroad": A Qualitative Study of National Identity of Chinese Undergraduate Students in the U.S.

kai zhao, The Ohio State University

SP38 Towards Mishritata as a Transgressive Sensibility: How Desi/South Asians Negotiate their Mixedness in a Global City

Dirk J. Rodricks, University of Toronto

SP39 All In: Increasing Degree Completion through Campus-Wide Engagement

Travis York, Association of Public and Land-Grant Universities

548 Managing Sideways: Leveraging the Power of Peers

Convention Center, 119 A
Melissa Keightley, Rochester Institute of Technology
Rose Ann Gutierrez, University of California-Los Angeles

549 Get Out: Examining the Performance of Black Professionals in Higher Ed

Convention Center, 114
Theoria Cason, Cornell University
Timothy Fair, Auburn University
Marcus Scales, Cornell University
Blayne Stone, Cornell University

550 Places, Spaces, and Awareness: The Physical Environment and Students of Color

Convention Center, 116
Jason Fitzer, University of the Pacific

551 Caring for Your Community After the Death of a Student

Convention Center, 117
Peter Fowler, Wentworth Institute of Technology
Jenn Kosses, Wentworth Institute of Technology

552 Building an Online Accommodations Platform for Students with Disabilities

Convention Center, 123
Paul Schantz, California State University-Northridge

553 Authentic Community: International Service Learning Programs and Global Community-Based Partnerships

Convention Center, 124
Kevin D'Arco, Carnegie Mellon University-Qatar
Christine Gettings, American University

554 The 5 Key Player Model: Utilizing Multi-Institutional Partnerships for Wrap-Around Support

Convention Center, 125
Cory Rusin, SUNY at Binghamton
Erin Marulli, SUNY at Binghamton
Lucia Pfizenmaier, SUNY at Binghamton

555 Beyond Safe Zone: A New Model for LGBTQ+ Allyship Training

Convention Center, 109 B
Chelsea Fullerton, Lehigh University
Scott Burden, Lehigh University
Amanda Slichter, Lehigh University

556 Turning a Framework into Action: Lessons Learned from a Quality of Life Study

Convention Center, 111 B
Jonathan Preciado, Sodexo
Sherry Woosley, Skyfactor

557 They Call Us Activists: Understanding the Development of Asian/Asian American Activism on College and University Campuses

Convention Center, 119 B
Ian Zamora, University of San Francisco

558 Universities, National Parks, and Experiential Learning

Convention Center, 113 A
Jacob Croasdale, University of California-Merced
Jessica Rivas, National Park Service

559 A New Set of Standards: Cultural Centers and the Program Review

Convention Center, 113 B
Toby Jenkins, University of South Carolina

560 Growing Peer-Educators: Eight Essential Facilitation Skills

Convention Center, 113 C
Hamida Bhagirathy, University of Michigan
Beth Bodiya, University of Michigan

561 Addressing Social Justice Through a Community College Pathway Partnership

Convention Center, 115 B
Damien Robinson, Montgomery College-Germantown
Andrea Rodriguez, Montgomery College
Andres Maldonado, Montgomery College

562 Beyond Networking: Building your Personal Advisory Board

Convention Center, 115 C
Sarah Beth Bailey, New York University
Avani Rana, The College of New Jersey

563 Creating Educational Environments that Nurture Post-Traumatic Growth in Students Overcoming Trauma

Convention Center, 120 A
Pamela Larde, Mercer University

564 Supporting Muslim Students in U.S. Higher Education: An Inclusive Approach

Convention Center, 120 B
Nina Daoud, University of Maryland-College Park

12:20 p.m. – 1:10 p.m.

Tuesday, March 6

565 Men and Magis: Supporting Healthier Masculinities Development through Jesuit Values

Convention Center, 120 C
Alejandro Covarrubias, *University of San Francisco*

566 Brand of Brothers: Shifting Paradigms of Masculinity through Messaging

Convention Center, 121 A
Joe Boehman, *University of Richmond*

567 Collaborating Across the University to Enhance Graduate Assistant Development

Convention Center, 121 B
Daria Graham, *University of Dayton*
Steven Herndon, *University of Dayton*

568 "I Didn't Know I had to do That!" Preventing Information Overload With a Cohesive First-Year Advising Program

Convention Center, 121 C
Jeryl Concepcion, *University of Nevada-Reno*
Samantha España, *University of Nevada, Reno*

569 Mission Possible: Reimagining Residential Leadership

Convention Center, 122 A
Capria Berry, *Vassar College*
Michael Drucker, *Vassar College*
Christina Winnett, *Vassar College*

570 Guess Who's Coming to College? Predictors for 1st Year Student Success

Convention Center, 122 B
Dawn Person, *California State University-Fullerton*
Yvonne Garcia, *California State University-Fullerton*
Michael Yopez, *California State University-Fullerton*
Joshanna Holyfield, *California State University-Fullerton*

571 Above and Beyond: TECHniques for Exceeding ADA

Convention Center, 126 A
Katie Ericson, *Texas Tech University*
Christian Enevoldsen, *Texas Tech University*

572 Choosing the Right Financial Model for Your Campus Housing Project

Convention Center, Exhibit Hall E Area 1
Danny Hyche, *EdR*
Samuel Jones, *California State University-Sacramento*
Mike Selby, *West Chester University*
Brad Shaw, *EdR*

573 Boosting Student Success through the Optimizing Academic Success and Institutional Strategy (OASIS) Network

Convention Center, Exhibit Hall E Area 2
José Cabrales, *The Education Trust*
Bonita Brown, *The Education Trust*
Wil Del Pilar, *The Education Trust*

574 Frameworks for Change: Impacting Traditions and Norms on Your Campus

Convention Center, Terrace Ballroom 2 Area 1
Carley Flanery, *Stanford University*
Snehal Naik, *Stanford University*
Ralph Castro, *Stanford University*

575 Student and Academic Affairs, an Emerging Organizational Model: Moving from Collaboration to Integration

Convention Center, Terrace Ballroom 2 Area 2
Gregory Heileman, *University of Kentucky*
Michael Mullen, *North Carolina State University*

576 Informing Inclusive Policy Making with History

Convention Center, Terrace Ballroom 3 Area 1
William Teer, *The University of Tennessee*
Karen Boyd, *University of Tennessee, Knoxville*

577 Innovative, Evidence-based, and Fun: Delivering and Evaluating Effective Programs for Undergraduate Students

Convention Center, Terrace Ballroom 3 Area 2
Vivian Wilson-Hwang, *University at Albany*
Karen Sokolowski, *University at Albany*

578 Fresh Insights on First-gens

Convention Center, Terrace Ballroom 4 - Innovation Station
Annemieke Rice, *Campus Labs Corporate Session*

579 Helping Students Navigate the Invisible Barriers of Undergraduate Research: Understanding Faculty Perspectives on Mentoring Students

Courtyard Marriott, Junipers Ballroom
Korine Wawrzynski, *Michigan State University*
Elizabeth King, *Michigan State University*

580 Integrated Planning for STEM Student Success: Building Effective Collaborations Across the Institution

Marriott Downtown, Salon G
Omar Murillo, *Mission College*
Diego Espinoza, *Mission College*

581 Having a Good Day in Student Affairs: Life Hacks to Improve our Productivity and Quality of our Professional Life

Marriott Downtown, Salon H
Julie Tucker, *Denison University*
Laurel Kennedy, *Denison University*

582 Make Up Your Mind: Brain Based Career Development in the Liberal Arts

Marriott Downtown, Salon I
Jeffrey Neuhouser, *Earlham College*
Lea Staedtler, *Earlham College*

583 Building a Comprehensive Financial Literacy Program

Marriott Downtown, Salon J
Melissa Flowers, *Trinity University*
Twyla Hough, *Trinity University*
Rachel Boaz, *Trinity University*

584 What Would King Do? Utilizing the Six Principles of the Kingian Nonviolence Conflict Reconciliation Model in the Face of White Supremacy on College Campuses

Marriott Downtown, Salon K
Venus Hewing, *Auburn University*
Beth McDaniel, *Auburn University*

585 It's Everyone's Job: Facilitating Social Justice Conversations

Marriott Downtown, Salon L
Michael Thompkins, *Johns Hopkins University*
Clifton Shambry, *Johns Hopkins University*

586 Neoliberal Discourses and Student Affairs Recruitment

Sheraton Philadelphia Downtown, Freedom Ballroom E/F
Anna Valiavska, *University of Missouri-Columbia*
Sean Olmstead, *University of Missouri-Columbia*

FEATURED PANEL

Tuesday, March 6

1:15 p.m. – 2:30 p.m.

Convention Center, Hall D

Free Speech on Campus

From congressional hearings and the Department of Justice to college and university campuses throughout the country, free speech is vigorously debated and defended. As educators, we believe that postsecondary education should allow for robust, intellectual conversations which can include disagreement and debate on varying opinions. However, controversial speakers, trigger warnings in classrooms, inflammatory speech, and student protests seem to overshadow the discussion of free speech and expression. Join a prestigious panel of colleagues who will discuss learning and student protest in today's higher education environment while focusing on free speech on campus.

Traevena Byrd
general counsel,
Towson University

Samantha Harris
vice president of policy
research, Foundation for
Individual Rights in Education

Penny Rue
vice president for campus life,
Wake Forest University

Sigal R. Ben-Porath
professor of education, political
science and philosophy,
University of Pennsylvania

**EMPOWERING CHOICE.
EMPOWERING WELLNESS.
EMPOWERING YOU.**

866.633.4053 | www.medicat.com

TOTAL STUDENT SUCCESS SOLUTION

Empowering Campus Collaboration

- Mental Health
- Sexual Violence Prevention & Response
- Substance Abuse Assessment & Education
- Well-being & Health Promotion

Medicat's Hosted Solution

- Best Practices for Data Security
- Medicat is Type 2 SOC 2 + HITRUST CSF Certified
- 99.99% Uptime Guarantee

Providing software & services to more than 430 campuses.

**Visit Booth #613 at the NASPA Annual Conference to
learn more.**

1:15 p.m. – 2:30 p.m.

Tuesday, March 6

1:25 PM – 2:15 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	A Comprehensive Model for Serving and Understanding the Realities of Undocumented Students Identified as Current/Former Foster Youth	Convention Center, 121 C
	Black Women's Ph.D. Survival Guide: Lessons Learned from Year One	Convention Center, 117
	Developing, Implementing, and Enhancing an Asian American Mentor Program	Marriott Downtown, Salon J
	First Gen Network: Creating Community Based on Assets	Convention Center, 124
	For the Love of Our Country: Creating a Climate of Accessibility, Support, and Empowerment for Military-Connected Students in a Community College Setting.	Marriott Downtown, Salon I
	Getting Engaged in Public Policy: A Starter Kit for Higher Education Professionals	Convention Center, 121 B
	Impacting the First Year: Programming Initiatives for Building American Indian Student Success	Convention Center, 120 B
	Netflix, Don't Chill: Using Pop Culture to Engage Students in Courageous Conversations	Convention Center, Terrace Ballroom 4 Area 1
	Sticks & Stones: The Power of Inclusive Language in Fraternity/Sorority Advising	Marriott Downtown, Salon H
	The THRIVE Model of Well-being: A Mental Health Intervention	Convention Center, 114
	Understanding Campus Climate for Transgender and Nonbinary Students via Inclusive Language, Innovative Visibility, and Institutional Best Practices	Convention Center, 113 A
	Grad Students Need TLC, Too: Models for Providing Services to Graduate Students on Today's Campuses	Convention Center, 118 C
	Using the Fraternity and Sorority Experience Survey (FSSES) Data to Examine Members' Perceptions and Experiences and Inform Community Decision-making	Marriott Downtown, Salon G
	Welcoming New Students in a Not-So-Welcoming World	Convention Center, Terrace Ballroom 3 Area 1

Assessment, Evaluation, and Research

	Title	Room
	Designing and Leveraging Program Reviews to Cultivate Institutional Commitment	Convention Center, 120 C
	How Black Girls Rock: Navigating PWIs with Lack of Support	Convention Center, 118 A
	Innovative and Inclusive Practices to Engage Commuter Students	Convention Center, 122 A
	Using the Fraternity and Sorority Experience Survey (FSSES) Data to Examine Members' Perceptions and Experiences and Inform Community Decision-making	Marriott Downtown, Salon G

Personal and Ethical Foundations

	Title	Room
	Difficult Conversations: Black and White Women Discussing Systemic Racism, Allyship, and Their Historically Frayed Relationship	Courtyard Marriott, Junipers Ballroom
	I think I'm Ready: Professional Development Reflections of AVPs Aspiring to Be VPSA	Convention Center, 125
	Professional Competencies Session	Convention Center, 109 B
	Sit Down, Be Humble: Learning Best Practices as an Emerging Director in Student Affairs	Convention Center, 115 B
	Teaching Social Media Responsibility to the Student Leader	Convention Center, 112 B

Law, Policy, and Governance

	Title	Room
	College Students with Disabilities: Key Concepts for Student Affairs Professionals	Convention Center, 126 A
	Free Expression on Campus: Making Speech the Talk of Campus	Marriott Downtown, Salon K
	Getting Engaged in Public Policy: A Starter Kit for Higher Educational Professionals	Convention Center 121 B
	Timely Warnings v. Emergency Notifications: Separate and Distinct	Convention Center, 119 B

Leadership

Title	Room
"I have to defend that?" : The Nuances of Free Speech	Convention Center, 113 B
Breaking the Silence: How Administrators Can - and Should - Speak Out about Sexual Violence	Convention Center, 120 A
Faculty Fellows Programs: Bringing Expertise Together	Convention Center, 119 A
Innovation in Service Delivery: Doing More with Less	Convention Center, 121 A
Mindful Leadership	Convention Center, 123
One Year Later: Reflections on the First Year for New CSAOs	Convention Center, 115 C
Purpose Driven Lives: Connecting Civic Engagement and Career Education	Marriott Downtown, Salon L
Sit Down, Be Humble: Learning Best Practices as an Emerging Director in Student Affairs	Convention Center, 115 B
Tempered Radicals: Navigating Your Values and Identities in Your Role	Convention Center, 111 B
Using Socialization Experiences from Professional Associations to Aid Your Career in Student Affairs	Sheraton Philadelphia Downtown, Freedom Ballroom H
White Noise: A Critical Examination of Whiteness in Higher Education	Sheraton Philadelphia Downtown, Freedom Ballroom E/F

Organizational and Human Resources

Title	Room
Breaking the Silence: How Administrators Can - and Should - Speak Out about Sexual Violence	Convention Center, 120 A
Faculty Fellows Programs: Bringing Expertise Together	Convention Center, 119 A
I think I'm Ready: Professional Development Reflections of AVPs Aspiring to Be VPSA	Convention Center, 125
Mindful Leadership	Convention Center, 123
One Year Later: Reflections on the First Year for New CSAOs	Convention Center, 115 C

Social Justice and Inclusion

Title	Room
A Comprehensive Model for Serving and Understanding the Realities of Undocumented Students Identified as Current/Formal Foster Youth	Convention Center, 121 C
Black Women's Ph.D. Survival Guide: Lessons Learned from Year One	Convention Center, 117
College Students with Disabilities: Key Concepts for Student Affairs Professionals	Convention Center, 126 A
Difficult Conversations: Black and White Women Discussing Systemic Racism, Allyship, and Their Historically Frayed Relationship	Courtyard Marriott, Junipers Ballroom
Featured Panel: Free Speech on Campus	Convention Center, Hall D
First Gen Network: Creating Community Based on Assets	Convention Center, 124
For the Love of Our Country: Creating a Climate of Accessibility, Support, and Empowerment for Military-Connected Students in a Community College Setting.	Marriott Downtown, Salon I
How Black Girls Rock: Navigating PWIs with Lack of Support	Convention Center, 118 A
Institutional and Personal Bias in Student Conduct Practitioners	Convention Center 113 C
Purpose Driven Lives: Connecting Civic Engagement and Career Education	Marriott Downtown, Salon L
Sticks & Stones: The Power of Inclusive Language in Fraternity/Sorority Advising	Marriott Downtown, Salon H
Tempered Radicals: Navigating Your Values and Identities in Your Role	Convention Center, 111 B
The Intercultural Facilitator Program: Strengthening Individual and Collective Capacities to Promote Social Justice Through Student Facilitated Dialogue	Convention Center, 116
The Racist in All of Us: Reconciling Institutional and Personal Bias in Student Conduct Practitioners	Convention Center, 113 C
Trans*itioning Your Framework: From Best Practice to Praxis	Convention Center, 122 B
Understanding Campus Climate for Transgender and Nonbinary Students via Inclusive Language, Innovative Visibility, and Institutional Best Practices	Convention Center, 113 A
Understanding How Students Develop Multicultural Consciousness	Convention Center, 118 B
Using Visual Methods to Enhance Learning, Development, and Sense of Belonging for College Students and Student Affairs Professionals	Convention Center, Terrace Ballroom 4 Area 2
White Noise: A Critical Examination of Whiteness in Higher Education	Sheraton Philadelphia Downtown, Freedom Ballroom E/F

Student Learning and Development

	Title	Room
	Developing, Implementing, and Enhancing an Asian American Mentor Program	Marriott Downtown, Salon J
	Impacting the First Year: Programming Initiatives for Building American Indian Student Success	Convention Center, 120 B
	Innovation in Service Delivery: Doing More with Less	Convention Center, 121 A
	Innovative and Inclusive Practices to Engage Commuter Students	Convention Center, 122 A
	Netflix, Don't Chill: Using Pop Culture to Engage Students in Courageous Conversations	Convention Center, Terrace Ballroom 4 Area 1
	Teaching Social Media Responsibility to the Student Leader	Convention Center, 112 B
	The Intercultural Facilitator Program: Strengthening Individual and Collective Capacities to Promote Social Justice Through Student Facilitated Dialogue	Convention Center, 116
	The THRIVE Model of Well-being: A Mental Health Intervention	Convention Center, 114
	Trans*itioning Your Framework: From Best Practice to Praxis	Convention Center, 122 B
	Understanding How Students Develop Multicultural Consciousness	Convention Center, 118 B
	Using Socialization Experiences from Professional Associations to Aid Your Career in Student Affairs	Sheraton Philadelphia Downtown, Freedom Ballroom H
	Using Visual Methods to Enhance Learning, Development, and Sense of Belonging for College Students and Student Affairs Professionals	Convention Center, Terrace Ballroom 4 Area 2

Technology

	Title	Room
	Teaching Social Media Responsibility to the Student Leader	Convention Center, 112 B

Values, History, & Philosophy

	Title	Room
	Using Professional Competencies to Improve Student Affairs Practice	Convention Center, 109 B
	The Racist in All of Us: Reconciling Institutional and Personal Bias in Student Conduct Practitioners	Convention Center, 113 C

TUESDAY
1:25 PM – 2:15 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

ROLE OF PROFESSIONAL ASSOCIATIONS

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP40 Social Dominance and Reproduction of Achievement: An Exploration of Professional Associations Role in Maintaining Gendered and Racialized Norms

Kevin Bazner, *Texas A & M University*
Kalyn Cavazos, *Texas A & M University*

SP41 Using Socialization Experiences from Professional Associations to Aid Your Career in Student Affairs

Evette Allen, *Arkansas State University*
Antonio Duran, *The Ohio State University*

MINORITY SERVICE INSTITUTION CONTEXTS

Sheraton Philadelphia Downtown, Salon 5/6

SP42 How the West Was Won: The Use of Community Ecology Theory to Help Black Students Survive at an HSI in the Southwest

Henrietta Pichon, *New Mexico State University*

SP43 Student Affairs Administrators of Color in the Academy: Building on Resilience Through Counternarrative

Stella Smith, *Prairie View A&M University*
Fred Bonner, *Prairie View A&M University*
Kamala Williams, *Prairie View A&M University*
Elsa Gonzalez, *University of Houston*
Tammy Lane, *Prairie View A&M University*
Tommy Smith, *Prairie View A&M University*

587 Welcoming New Students in a Not-So-Welcoming World

Convention Center, Terrace Ballroom 3 Area 1
Nicole Ponticorvo, *Duke University*
Jennifer Tyniec Guyett, *Plymouth State University*
Monica Baiza Garcia, *San Antonio College*
Michael Hayes, *University of Chicago*
Kasi Jones, *Purdue University*
Jordan Hale, *Duke University*
Alison Spannaus, *University of North Carolina at Chapel Hill*

588 The THRIVE Model of Well-being: A Mental Health Intervention

Convention Center, 114
Terry Martinez, *Hamilton College*
Margaret Hazlett, *Franklin and Marshall*
Toni Blackwell, *Johns Hopkins University*
Christie Versagli, *THRIVE Institute*

589 The Intercultural Facilitator Program: Strengthening Individual and Collective Capacities to Promote Social Justice Through Student Facilitated Dialogue

Convention Center, 116
Henry Ward, *Loyola Marymount University*
Kaelyn Sabal-Wilson, *Loyola Marymount University*
Janie McManomom, *Loyola Marymount University*

590 Black Women's Ph.D. Survival Guide: Lessons Learned from Year One

Convention Center, 117
Raven Cokley, *University of Georgia*
Latrice Sales, *University of Texas at Austin*
Ashley Jackson, *University of Michigan*
Ashely Tisdale, *University of South Florida*
Patrice Bryan, *Morgan State University*

591 Mindful Leadership

Convention Center, 123
Keith Edwards, *University of St. Thomas*
Amanda Knerr, *Indiana State University*

592 First Gen Network: Creating Community Based on Assets

Convention Center, 124
Adam Cantley, *University of Delaware*
Danielle Barefoot, *University of Delaware*
Jessica Cornwell, *University of Delaware*
Jade Carcamo, *University of Delaware*
Jaishel Linch Bennett, *University of Delaware*

593 I think I'm Ready: Professional Development Reflections of AVPs Aspiring to Be VPAs

Convention Center, 125
Johnny Robinson, *The University of Texas at Arlington*
Andre Fortune, *The University of Texas at Arlington*

594 Using Professional Competencies to Improve Student Affairs Practice

Convention Center, 109 B
John Hoffman, *California State University-Fullerton*
Rozana Carducci, *Salem State University*
Keegan Nichols, *Arkansas Tech University*
Scot Lingrell, *University of West Georgia*
Susan Marine, *Merrimeck College*
Timeka Rashid, *Kent State University*
Damien Pena, *Ventura College*
LeAnne Wiles, *University of Washington*
Stephanie Gordon, *NASPA*

595 Tempered Radicals: Navigating Your Values and Identities in Your Role

Convention Center, 111 B
Kris Nolan-Parker, *Rensselaer Polytechnic Institute*
Daymyen Layne, *The University of Arizona*
Shavonn Nowlin, *Illinois Institute of Technology*
Deb Gould, *Bridgewater State University*

596 Teaching Social Media Responsibility to the Student Leader

Convention Center, 112 B
Kathleen Young, *Bridgewater State University*
Mark Wade, *Bridgewater State University*

597 Understanding Campus Climate for Transgender and Nonbinary Students via Inclusive Language, Innovative Visibility, and Institutional Best Practices

Convention Center, 113 A
Sarah Marshall, *Central Michigan University*
Jon Humiston, *Central Michigan University*

598 "I have to defend that?": The Nuances of Free Speech

Convention Center, 113 B
Katya Armistead, *University of California-Santa Barbara*
Joseph Greenwell, *University of California-Berkeley*
Eric Heng, *University of California*
Rameen Talesh, *University of California-Irvine*

1:25 p.m. – 2:15 p.m.

Tuesday, March 6

599 The Racist in All of Us: Reconciling Institutional and Personal Bias in Student Conduct Practitioners

Convention Center, 113 C
Kurubel Belay, University of Maryland-College Park

600 Sit Down, Be Humble: Learning Best Practices as an Emerging Director in Student Affairs

Convention Center, 115 B
Zachary Shirley, University of Cincinnati
Brandi Elliott, University of Cincinnati
Patience Bryant, California State University at Long Beach
Aniesha Mitchell, University of Cincinnati

601 One Year Later: Reflections on the First Year for New CSAOs

Convention Center, 115 C
Darrell Ray, University of Memphis
Phillip Cockrell, Jackson State University
Melissa Shivers, University of Iowa

602 How Black Girls Rock: Navigating PWIs with Lack of Support

Convention Center, 118 A
Aaron Slocum, Indiana State University
Luceandy Pierre, Indiana State University
Veronica Williams, Indiana University Northwest

603 Understanding How Students Develop Multicultural Consciousness

Convention Center, 118 B
Shannon Dean, Texas State University
Lauren Loper, Texas State University
Luis Robles, Texas State University
Amanda Martindale, Texas State University
Victoria Carrillo, Texas State University
Quynh-Huong Nygen, Texas State University
Sean Hembrick, Texas State University

604 Grad Students Need TLC, Too: Models for Providing Services to Graduate Students on Today's Campuses

Convention Center, 118 C
Ann Tiao, University of Pennsylvania Graduate School of Education
Imani Harvin, University of Pennsylvania Graduate School of Education

605 Faculty Fellows Programs: Bringing Expertise Together

Convention Center, 119 A
Cynthia Hernandez, Texas A & M University
Tia Crawford, Texas A & M University
Lori Moore, Texas A & M University
Melissa Shehane, Texas A & M University
Dustin Grabsch, Texas A & M University

606 Timely Warnings v. Emergency Notifications: Separate and Distinct

Convention Center, 119 B
Laura Egan, Clery Center for Security On Campus
Alison Kiss, Clery Center
Abigail Boyer, Clery Center

607 Breaking the Silence: How Administrators Can - and Should - Speak Out about Sexual Violence

Convention Center, 120 A
John Bradbury, Marshall B. Ketchum University
Allison Tombros Korman, NASPA

608 Impacting the First Year: Programming Initiatives for Building American Indian Student Success

Convention Center, 120 B
Ashley Tso, University of New Mexico
Andrew Yazzie, University of New Mexico
Jeannette Stahn, University of New Mexico

609 Designing and Leveraging Program Reviews to Cultivate Institutional Commitment

Convention Center, 120 C
Mary Grace Almandrez, Brown University

610 Innovation in Service Delivery: Doing More with Less

Convention Center, 121 A
Marissa Deitch, Arcadia University

611 Getting Engaged in Public Policy: A Starter Kit for Higher Education Professionals

Convention Center, 121 B
Stacy Heldman-Holguin, Sonoma State University
Jeanna Mastrodicasa, University of Florida
Penny Rue, Wake Forest University
Teri Hinds, NASPA

612 A Comprehensive Model for Serving and Understanding the Realities of Undocumented Students Identified as Current/Former Foster Youth

Convention Center, 121 C
Brianna Harvey, University of California-Los Angeles
Valeria Simmons Garcia, University of California-Los Angeles
Kevin Graham, University of Rochester
Yadira Hernandez, University of California-Los Angeles

613 Innovative and Inclusive Practices to Engage Commuter Students

Convention Center, 122 A
Colin Stewart, California State University-Fresno
Gerry Eilzondo, California State University-Fresno

614 Trans*itioning Your Framework: From Best Practice to Praxis

Convention Center, 122 B
Brian Arao, University of California-Santa Cruz
Sy Simms, University of California-Santa Cruz

615 College Students with Disabilities: Key Concepts for Student Affairs Professionals

Convention Center, 126 A
Alyse Gray, Trinity University
David Nguyen, University of Texas at San Antonio

616 Netflix, Don't Chill: Using Pop Culture to Engage Students in Courageous Conversations

Convention Center, Terrace Ballroom 4 Area 1
Nikia Jefferson, Indiana University-Bloomington
Melissa Kish, Indiana University-Bloomington

617 Using Visual Methods to Enhance Learning, Development, and Sense of Belonging for College Students and Student Affairs Professionals

Convention Center, Terrace Ballroom 4 Area 2
Carrie Kortegast, Northern Illinois University
Bridget Kelly, Loyola University Chicago
Heather Lou, University of Minnesota-Twin Cities
Jillian Martin, University of Georgia

618 Difficult Conversations: Black and White Women Discussing Systemic Racism, Allyship, and Their Historically Frayed Relationship

Courtyard Marriott, Junipers Ballroom
Victoria Farris, New York Institute of Technology
Sandra Miles, Indiana University-Purdue University-Indianapolis

618A Using the Fraternity and Sorority Experience Survey (FSES) Data to Examine Members' Perceptions and Experiences and Inform Community Decision-making

Marriott Downtown, Salon G
Steve Veldkamp, Indiana University-Bloomington
Dawn Maynen, Indiana University-Bloomington

619 Sticks & Stones: The Power of Inclusive Language in Fraternity/Sorority Advising

Marriott Downtown, Salon H
Khrystal Smith, University of South Carolina-Upstate

- 620 For the Love of Our Country: Creating a Climate of Accessibility, Support, and Empowerment for Military-Connected Students in a Community College Setting.**

Marriott Downtown, Salon I

Toni-Anne Nhotsoubanh, *Suffolk County Community College*

Teresa Morales, *Suffolk County Community College*

- 621 Developing, Implementing, and Enhancing an Asian American Mentor Program**

Marriott Downtown, Salon J

Mark Martell, *University of Illinois at Chicago*

Jeffrey Alton, *University of Illinois at Chicago*

- 622 Free Expression on Campus: Making Speech the Talk of Campus**

Marriott Downtown, Salon K

Katherine Sermersheim, *Purdue University*

Michele Rasmussen, *University of Chicago*

- 623 Purpose Driven Lives: Connecting Civic Engagement and Career Education**

Marriott Downtown, Salon L

Erin Konkle, *Wellesley College*

Elizabeth Mandeville, *Wellesley College*

- 624 White Noise: A Critical Examination of Whiteness in Higher Education**

Sheraton Philadelphia Downtown, Freedom Ballroom E/F

Dustin Evatt, *Appalachian State University*

Dimensions Learning
Presents an Education Program:
**Relationship Status:
It's Complicated**

We promote healthy relationships and prevent sexual violence through holistic education that addresses complicated issues in an engaging way.
619-507-7011 www.dimensionslearning.com

1:25 p.m. – 2:15 p.m.

Tuesday, March 6

2:30 PM – 3:20 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	Beyond the Pay Check: Transforming the On-Campus Student Employment Experience	Convention Center, 120 C
	Getting Gritty: Teaching Students to Embrace Failure as a Key to Growth	Convention Center, 113 C
	Immediate Care, Long-term Wellness: Vicarious Trauma Support for Professionals	Convention Center, 118 C
	Implementing Case Management Practices Within Your Behavioral Intervention Team	Convention Center, 118 A
	Undergraduate Education in Student Affairs: Options Before the Master's Degree	Convention Center, 114
	We Recruit 'Em But Can We Graduate 'Em?: A Retention Strategy for Black Students	Convention Center, 122 B
	Why I Chose to "Take My Talents": Understanding College Choice to Improve Retention and Degree Completion for Special Student-Athlete Populations	Convention Center, 115 C

Assessment, Evaluation, and Research

	Title	Room
	2018 Melvene D. Hardee Dissertation of the Year Award	Convention Center, 120 B
	Building a Learning Organization: Shifting the Assessment Paradigm	Convention Center, 117
	College Student Suicidality, Well-being, and Academic Success	Marriott Downtown, Salon G
	Understanding Our Troops: A National Study on Military-Connected Students	Convention Center, 119 A
	Why I Chose to "Take My Talents": Understanding College Choice to Improve Retention and Degree Completion for Special Student-Athlete Populations	Convention Center, 115 C

Personal and Ethical Foundations

	Title	Room
	Immediate Care, Long-term Wellness: Vicarious Trauma Support for Professionals	Convention Center, 118 C
	Navigating the Community College Experience: Issues, Trends, and Best Practices	Convention Center, 120 A
	Searching for Meaning: Millennials' Experiences with Faith and Spirituality	Marriott Downtown, Salon L
	So You Have a Terminal Degree, Now What? Part 1: Administrator Options	Convention Center, 109 B
	Student Affairs in Urban Serving Institutions	Convention Center, 113 B
	Walls, Halls and Doors: First Amendment Issues for Public Spaces in Housing	Convention Center, 121 C
	Wellness Strategies and Preparation: Linkages for a "Well U"	Convention Center, 123
	What We're Doing is Not Working: Booting Up Political Engagement 2.0 Using the Model of College Student Political Identity Development	Marriott Downtown, Salon H

Law, Policy, and Governance

	Title	Room
	Implementing Case Management Practices Within Your Behavioral Intervention Team	Convention Center, 118 A
	The Future of Title IX Compliance: Where Do We Go from Here?	Convention Center, 113 A
	Walls, Halls and Doors: First Amendment Issues for Public Spaces in Housing	Convention Center, 121 C
	Working with Boards: Effectively and Ethically Collaborating with External Partners	Convention Center, 116

Leadership

	Title	Room
	2018 Melvane D. Hardee Dissertation of the Year Award	Convention Center, 120 B
	A Doctorate in Higher Education: Demystifying the Pathways and Navigating the Obstacles to Advancing Your Career	Convention Center, 125
	Disrupting Labels, Embracing Difference, and Facilitating Change: Using Intergroup Dialogue Methods to Bridge Relationships and Cultivate Global Student and Staff Leaders	Convention Center, 112 B
	How Cross-Racial Friendships Can Enhance and Strengthen Professional Emotional Intelligence Skills	Convention Center, 121 B
	NASPA LEAD Initiative: Perspectives on Emergent Theories of Change and Practical Application on Campuses in Texas, California, Utah, Nevada and Oregon	Convention Center, 111 B
	Navigating the Community College Experience: Issues, Trends, and Best Practices	Convention Center, 120 A
	Reframing Our Approach to Leadership: Utilizing A Social Justice Lens	Convention Center, 119 B
	So You Have a Terminal Degree, Now What? Part 1: Administrator Options	Convention Center, 109 B
	The Stryker Experience: A Model Social Justice and Identity Based Leadership Program	Marriott Downtown, Salon J
	Working with Boards: Effectively and Ethically Collaborating with External Partners	Convention Center, 116

Organizational and Human Resources

	Title	Room
	Beyond the Pay Check: Transforming the On-Campus Student Employment Experience	Convention Center, 120 C
	Building a Learning Organization: Shifting the Assessment Paradigm	Convention Center, 117
	Moving Beyond the Money: Examining Attrition of New Student Affairs Professionals	Marriott Downtown, Salon K
	Strategic Partnerships with University Advancement	Convention Center, 115 B
	Wellness Strategies and Preparation: Linkages for a “Well U”	Convention Center, 123
	What are they Learning? Redesigning a Student Employee Experience Incorporating Student Learning, Career Services, and Reflective Practice Components	Convention Center, 122 A

Social Justice and Inclusion

	Title	Room
	A Doctorate in Higher Education: Demystifying the Pathways and Navigating the Obstacles to Advancing Your Career	Convention Center, 125
	Disrupting Labels, Embracing Difference, and Facilitating Change: Using Intergroup Dialogue Methods to Bridge Relationships and Cultivate Global Student and Staff Leaders	Convention Center, 112 B
	How Cross-Racial Friendships Can Enhance and Strengthen Professional Emotional Intelligence Skills	Convention Center, 121 B
	NASPA LEAD Initiative: Perspectives on Emergent Theories of Change and Practical Application on Campuses in Texas, California, Utah, Nevada and Oregon	Convention Center, 111 B
	Neurodiversity on Campus: A Competitive Advantage	Convention Center, 126 A
	Reframing Our Approach to Leadership: Utilizing A Social Justice Lens	Convention Center, 119 B
	Student Affairs in Urban Serving Institutions	Convention Center, 113 B
	The Critical Need and Power of Diversity, Equity, and Inclusion Higher Education Career Services	Courtyard Marriott, Junipers Ballroom
	The Stryker Experience: A Model Social Justice and Identity Based Leadership Program	Marriott Downtown, Salon J
	We Recruit ‘Em But Can We Graduate ‘Em?: A Retention Strategy for Black Students	Convention Center, 122 B

Student Learning and Development

	Title	Room
	Getting Gritty: Teaching Students to Embrace Failure as a Key to Growth	Convention Center, 113 C
	Neurodiversity on Campus: A Competitive Advantage	Convention Center, 126 A
	Recognizing Excellence and Innovation in Student Affairs: NASPA Excellence Awards	Convention Center, 124
	Searching for Meaning: Millennials' Experiences with Faith and Spirituality	Marriott Downtown, Salon L
	Swimming Upstream: Building Graduate Student Community	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
	Technology and Engagement: Making Technology Work for First-generation College Students	Convention Center, 118 B
	The Critical Need and Power of Diversity, Equity, and Inclusion Higher Education Career Services	Courtyard Marriott, Junipers Ballroom
	Undergraduate Education in Student Affairs: Options Before the Master's Degree	Convention Center, 114
	Understanding Our Troops: A National Study on Military-Connected Students	Convention Center, 119 A
	What are they Learning? Redesigning a Student Employee Experience Incorporating Student Learning, Career Services, and Reflective Practice Components	Convention Center, 122 A
	What We're Doing is Not Working: Booting Up Political Engagement 2.0 Using the Model of College Student Political Identity Development	Marriott Downtown, Salon H

Technology

	Title	Room
	Strategic Partnerships with University Advancement	Convention Center, 115 B
	Technology and Engagement: Making Technology Work for First-generation College Students	Convention Center, 118 B

Values, History, & Philosophy

	Title	Room
	College Student Suicidality, Well-being, and Academic Success	Marriott Downtown, Salon G
	Recognizing Excellence and Innovation in Student Affairs: NASPA Excellence Awards	Convention Center, 124
	Graduate Student Writing Workshops: Building Confidence and Competencies Through Collaboration and Community	Convention Center, Terrace Ballroom 3, Area 1

TUESDAY
2:30 PM – 3:20 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

WOMEN OF COLOR STUDENT AFFAIRS EDUCATORS

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP44 Examining Research on Women of Color in Student Affairs Administration

Ana Romero, *University of California-Los Angeles*

SP45 Understanding the Impact of Relationships for Underrepresented Women in Student Affairs through a Dynamic Network Analysis Framework

Lani San Antonio, *Zayed University*

LEADERSHIP DEVELOPMENT

Sheraton Philadelphia Downtown, Salon 5/6

SP46 Exploring the Lived Experiences of Becoming and Being a Leadership Educator: A Phenomenological Inquiry

Daniel Jenkins, *University of Southern Maine*

SP47 Leadership and Thriving

Krista Soria, *University of Minnesota-Twin Cities*
Linnette Werner, *University of Minnesota-Twin Cities*

POSTER SESSIONS

2:30 p.m. – 3:30 p.m.
Convention Center, Hall E

Be sure to visit the Poster session presenters. For a listing and abstracts, please see page 27.

625 Undergraduate Education in Student Affairs: Options Before the Master's Degree

Convention Center, 114
Brenda McKenzie, *Vanderbilt University*
Danielle DeSawal, *Indiana University-Bloomington*
Amy Dinise-Halter, *Colorado State University*
Peggy Holzweiss, *Sam Houston State University*
Joe Murray, *Bucknell University*
Richard Stevens, *Shepherd University*
Tamara Yakaboski, *University of Northern Colorado*
David Archer, *Western Michigan University*

626 Working with Boards: Effectively and Ethically Collaborating with External Partners

Convention Center, 116
Jayne Brownell, *Miami University-Ohio*
Laura Bayless, *Fitchburg State University*

627 Building a Learning Organization: Shifting the Assessment Paradigm

Convention Center, 117
Gavin Henning, *New England College*

628 Wellness Strategies and Preparation: Linkages for a "Well U"

Convention Center, 123
David Anderson, *George Mason University*

629 Recognizing Excellence and Innovation in Student Affairs: NASPA Excellence Awards

Convention Center, 124
Carolyn Golz, *University of California-Santa Cruz*
Melissa Shehane, *Texas A & M University*

630 A Doctorate in Higher Education: Demystifying the Pathways and Navigating the Obstacles to Advancing Your Career

Convention Center, 125
Scott Radimer, *University of Memphis*
Justin Lawhead, *University of Memphis*
Sonja Ardoin, *Boston University*
Alana Anderson, *Babson College*
Jemilia Davis, *North Carolina State University*

631 So You Have a Terminal Degree, Now What? Part 1: Administrator Options

Convention Center, 109 B
Mimi Benjamin, *Indiana University of Pennsylvania*
Susan Marine, *Merrimack College*
Michelle Boettcher, *Clemson University*
Dena Kniess, *University of West Georgia*

632 NASPA LEAD Initiative: Perspectives on Emergent Theories of Change and Practical Application on Campuses in Texas, California, Utah, Nevada and Oregon

Convention Center, 111 B
Sandra Rodriguez, *University of Nevada-Reno*
Michael Willard, *California State University, Los Angeles*
Erin Payseur, *Baylor University*
Amy Koeckes, *University of Nevada-Reno*
Dean McGovern, *University of Utah*
Eric Lassahn, *Willamette University*
Stephanie King, *NASPA*

633 Disrupting Labels, Embracing Difference, and Facilitating Change: Using Intergroup Dialogue Methods to Bridge Relationships and Cultivate Global Student and Staff Leaders

Convention Center, 112 B
Dellareese Jackson, *Syracuse University*
Aaron Moore, *The Ohio State University*
Diane Romo, *Syracuse University*

634 The Future of Title IX Compliance: Where Do We Go from Here?

Convention Center, 113 A
Dee Dee Anderson, *The University of Tennessee at Chattanooga*
Courtney Bullard, *Institutional Compliance Solutions*

635 Student Affairs in Urban Serving Institutions

Convention Center, 113 B
Anna Ortiz, *California State University-Long Beach*
Anthony Cruz, *St. Louis Community College*
Darrell Ray, *University of Memphis*
Frank Sanchez, *Rhode Island College*
Carmen Taylor, *California State University-Long Beach*
Corlisse Thomas, *Rutgers University-Newark*
Richard Walker, *University of Houston*
Jenny Jacobs, *California State University-Long Beach*

636 Getting Gritty: Teaching Students to Embrace Failure as a Key to Growth

Convention Center, 113 C
Cynthia Avery, *University of San Diego*
Amanda Taylor, *University of San Diego*

637 Strategic Partnerships with University Advancement

Convention Center, 115 B
Edmund Cabellon, *Bridgewater State University*

2:30 p.m. – 3:20 p.m.

**638 Why I Chose to “Take My Talents”:
Understanding College Choice to
Improve Retention and Degree
Completion for Special Student-Athlete
Populations**

Convention Center, 115 C
Leah Turner, Texas A&M University
Timothy Bryson, The Ohio State University
Tiese Roxbury, National Collegiate Athletic
Association
Jarrod Barnes, Clemson University
Ashleigh Hazley, Bellarmine University

**639 Implementing Case Management
Practices Within Your Behavioral
Intervention Team**

Convention Center, 118 A
Katherine Zilmer, University of Illinois at Urbana-
Champaign
Justin Brown, University of Illinois at Urbana-
Champaign

**640 Technology and Engagement: Making
Technology Work for First-generation
College Students**

Convention Center, 118 B
Kevin Gin, Holy Names University
Heather Rowan-Kenyon, Boston College
Ana Martinez-Aleman, Boston College
Mandy Savitz-Romer, Harvard University

**641 Immediate Care, Long-term Wellness:
Vicarious Trauma Support for
Professionals**

Convention Center, 118 C
Ali Martin Scoufield, Case Western Reserve
University
Misty Denham-Barrett, Rutgers University
Laura Cilia, La Salle University
Courtland James, Rutgers University

**643 Understanding Our Troops: A National
Study on Military-Connected Students**

Convention Center, 119 A
Matthew Venaas, EBI MAP-Works, LLC

**644 Reframing Our Approach to Leadership:
Utilizing A Social Justice Lens**

Convention Center, 119 B
David Jones, Rutgers University
Kelvin Harris, United Negro College Fund (UNCF)

**645 Navigating the Community College
Experience: Issues, Trends, and Best
Practices**

Convention Center, 120 A
Kimberly Lowry, Eastfield College

**646 2018 Melvane D. Hardee Dissertation of
the Year Award**

Convention Center, 120 B
Hardee Dissertation Award Winner

**647 Beyond the Pay Check: Transforming
the On-Campus Student Employment
Experience**

Convention Center, 120 C
Marianna Savoca, Stony Brook University
Alexa Wesley, NASPA
Omari Burnside, NASPA

**648 How Cross-Racial Friendships Can
Enhance and Strengthen Professional
Emotional Intelligence Skills**

Convention Center, 121 B
FranCee Brown-McClure, Spelman College
Jennifer Calvert, Stanford University

**649 Walls, Halls and Doors: First
Amendment Issues for Public Spaces in
Housing**

Convention Center, 121 C
Tess Barker, University of Michigan-Flint
Amanda McLittle, University of Michigan-Flint

**650 What are they Learning? Redesigning
a Student Employee Experience
Incorporating Student Learning, Career
Services, and Reflective Practice
Components**

Convention Center, 122 A
Stefanie Norris, University of North Carolina-
Wilmington
Larry Wray, University of North Carolina-
Wilmington
Tierney Bates, North Carolina Central University

**651 We Recruit ‘Em But Can We Graduate
‘Em?: A Retention Strategy for Black
Students**

Convention Center, 122 B
Kawami Evans, University of California-Davis
Kayton Carter, University of California-Davis

**652 Neurodiversity on Campus: A
Competitive Advantage**

Convention Center, 126 A
Jane Thierfeld Brown, Yale Medical School

**653 Graduate Student Writing Workshops:
Building Confidence and Competence
Through Collaboration and Community**

Convention Center, Terrace Ballroom 3 Area 1
Karyn Rabourn, Grand Valley State University
Chelse Hawkins, Grand Valley State University

**654 The Critical Need and Power of
Diversity, Equity, and Inclusion Higher
Education Career Services**

Courtyard Marriott, Junipers Ballroom
Daniel Pascoe Aguilar, Ithaca College
Gerard Turbide, Ithaca College

**655 College Student Suicidality, Well-being,
and Academic Success**

Marriott Downtown, Salon G
Chris Brownson, The University of Texas at Austin
Erika Jonietz, The University of Texas at Austin
David Reetz, Rochester Institute of Technology

**656 What We’re Doing is Not Working:
Booting Up Political Engagement 2.0
Using the Model of College Student
Political Identity Development**

Marriott Downtown, Salon H
Demetri Morgan, Loyola University Chicago

**666 The Stryker Experience: A Model Social
Justice and Identity Based Leadership
Program**

Marriott Downtown, Salon J
Yvette Lucero-Nguyen, University of Northern
Colorado
Sarah Aragon, University of Northern Colorado

**667 Moving Beyond the Money: Examining
Attrition of New Student Affairs
Professionals**

Marriott Downtown, Salon K
Jason Wallace, University of Georgia
Terrance Smith, University of Georgia

**668 Searching for Meaning: Millennials’
Experiences with Faith and Spirituality**

Marriott Downtown, Salon L
Laura Wohlford, Arkansas Tech University

**669 Swimming Upstream: Building
Graduate Student Community**

*Sheraton Philadelphia Downtown, Freedom
Ballroom E/F*
Mary Beck, University of Notre Dame
Susan Gardner, University of Charleston

TUESDAY
3:30 PM – 4:45 PM

SA SPEAKS

Convention Center, Hall D

For full descriptions of each session, see
pages 24-26.

SAS11 Being #2: Moving Forward From Failure

Deborah Scheibler, *Wilkes University*

SAS12 Embracing the Intersections: Reflections on Being a Queer Person of Color in Higher Education

Antonio Duran, *The Ohio State University*

SAS13 Resilience Tree: Growing Pathways to Senior Leadership

Shauna Sobers, *The University of Texas at
Austin*

SAS14 Spoken Word Poetry and the Black College Experience

Maurisa Li-A-Ping, *Indiana University-
Bloomington*

SAS15 Why Starbucks Taught Me Everything I Know About Student Engagement

Russell Aivazian, *University of Kentucky*

FEATURED EDUCATIONAL SESSION

Tuesday, March 6

3:30 p.m. – 4:45 p.m.

Convention Center, Terrace Ballroom 1

NASPA & Student Affairs: Forty Years of Leadership in Washington, DC

MODERATOR:

Mike Segawa,
NASPA President 2009-2010

Elizabeth M. Nuss,
*Former Executive Director,
NASPA 1987 – 1995*

Gwen Dungy,
*Executive Director Emerita,
NASPA 1995 – 2012*

Kevin Kruger,
*NASPA President,
2012 – Present*

NASPA, higher education, and student affairs have experienced significant changes in the last forty years. NASPA's decision to move from an office at The Ohio State University to an office in Washington, DC was a watershed event that elevated NASPA and student affairs issues within the larger higher education context. That evolution continues today. **For the first time ever**, the last three executive leaders of NASPA will be present on the same stage. Elizabeth M. Nuss, dean of undergraduate life at Indiana University became the first DC-based executive director in 1987 and served until 1995. Gwendolyn Jordan Dungy succeeded Nuss as NASPA's executive director and served from 1995-2012, leading during a time of significant expansion of NASPA's programs and services. In 2012, after serving as the associate executive director for 18 years, Kevin Kruger became the first NASPA President and CEO and has advanced the Association and the student affairs profession to where it is today. Join these higher education leaders as they share stories of how NASPA and student affairs has changed over these forty years.

3:30 p.m. – 4:45 p.m.

Tuesday, March 6

3:40 PM – 4:30 PM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	"I want to kill myself.? Where We Go From Here	Convention Center, 119 B
	Empowering, Coaching, or Managing? Pro Staff Engage with Student Intern Decision-Making	Marriott Downtown, Salon L
	Strong Women: May We Know Them, Be Them, and Raise Them Through Community Mentorship	Convention Center, 125
	The Burden of Hyperdocumentation: The Struggles of Identity, Education and Agency in the Lives of Undocumented Students	Convention Center, 113 B
	The Road to Success: How Can University Faculty and Staff of Color Help Mentor Hispanic Students on a College Campus?	Convention Center, 122 B

Assessment, Evaluation, and Research

	Title	Room
	A Technology LLC with Flair: Emphasis on Equity, Physical Space, & Vocational Self-Efficacy	Marriott Downtown, Salon J
	Developing a Culture of Evidence in Student Affairs: Assessment Strategies to Demonstrate Student Learning and Development	Convention Center, 116
	Publishing in NASPA's Scholarly Journals	Convention Center, 120 B
	Utilizing Tableau to Visually Identify Spatial Correlations and Trends in Student Union Usage and Revenue Generation	Convention Center, 115 B

Personal and Ethical Foundations

	Title	Room
	Achievement Ideologies, Organizational Structures and the Well-Being of African-American Faculty, Staff and Administrators	Convention Center, 121 C
	Doctorates and Diapers: Women's Journeys Navigating the Doctoral Degree with Children	Marriott Downtown, Salon I
	Engaging Athletics to Meet and Exceed New NCAA Training Requirements	Convention Center, 126 B
	Extend Your Student Affairs Career and Stay Motivated Through Unconventional Opportunities	Courtyard Marriott, Junipers Ballroom
	So, What Exactly is the NASPA Case Study Competition?	Marriott Downtown, Salon K
	Strange Fruit: The Narrated Experiences of Black Gay Men in Student Affairs	Convention Center, 118 A

Law, Policy, and Governance

	Title	Room
	Engaging Athletics to Meet and Exceed New NCAA Training Requirements	Convention Center, 126 B
	Partnership and Process: Developing Partnerships from Prevention to Investigation and Adjudication	Convention Center, 113 A
	The Right to Vs. the Right Thing: Creating Balance Between Free Speech and Safe Spaces on Campus	Convention Center, 118 B

Leadership

Title	Room
"I want to kill myself.? Where We Go From Here	Convention Center, 119 B
Black Student Concerns: How Two Universities Responded	Convention Center, 119 A
Build With Them, Not For Them: Students as Culture-Building Partners	Marriott Downtown, Salon G
Circuitous Journey: From First-generation to AVP	Convention Center, 126 A
Creating Transformative, High-Impact Student Career Development and Leadership Retreats for Sophomore and Transfer Students	Convention Center, 120 C
Doctorates and Diapers: Women's Journeys Navigating the Doctoral Degree with Children	Marriott Downtown, Salon I
Internal Candidates: Best Strategies for Candidates and Supervisors	Convention Center, 111 B
Let's DRAG-IT! A Framework for Facilitating Critical Reflection and Student Learning	Convention Center, 123
Pathways to the Top: Preparation of SSAOs for the Community College Presidency.	Convention Center, 120 A
Saying "Yes, and" to Interfaith Work	Convention Center, 122 A
So You Have a Terminal Degree, Now What? Part 2: Faculty Options	Convention Center, 109 B
Support My Dissent: Student-Centered Response to Protest and Understanding Activism	Marriott Downtown, Salon H
Using Peer Exemplars to Empower Today's College Student Leaders	Convention Center, 113 C

Organizational and Human Resources

Title	Room
"Not Here!?" Student Food Insecurity at Private and Selective Institutions	Convention Center, 121 B
Internal Candidates: Best Strategies for Candidates and Supervisors	Convention Center, 111 B
So You Have a Terminal Degree, Now What? Part 2: Faculty Options	Convention Center, 109 B
Strong Women: May We Know Them, Be Them, and Raise Them Through Community Mentorship	Convention Center, 125

Social Justice and Inclusion

Title	Room
"Not Here!?" Student Food Insecurity at Private and Selective Institutions	Convention Center, 121 B
Achievement Ideologies, Organizational Structures and the Well-Being of African-American Faculty, Staff and Administrators	Convention Center, 121 C
Black Student Concerns: How Two Universities Responded	Convention Center, 119 A
Circuitous Journey: From First-generation to AVP	Convention Center, 126 A
Crossing Oceans: Bridging Cultural Barriers to Successfully Support International Students Who Violate Academic Integrity Codes	Convention Center, 117
Get Me Bodied: Using Embodied Pedagogy in Social Justice Education	Sheraton Philadelphia Downtown, Freedom Ballroom E/F
Partnership and Process: Developing Partnerships from Prevention to Investigation and Adjudication	Convention Center, 113 A
Strange Fruit: The Narrated Experiences of Black Gay Men in Student Affairs	Convention Center, 118 A
Support My Dissent: Student-Centered Response to Protest and Understanding Activism	Marriott Downtown, Salon H
Systemic Problems Require Systemic Solutions: Applying Intersectionality to Promote Institutional Accountability	Convention Center, 115 C
The Burden of Hyperdocumentation: The Struggles of Identity, Education and Agency in the Lives of Undocumented Students	Convention Center, 113 B
The Right to vs. the Right Thing: Creating Balance Between Free Speech and Safe Spaces on Campus	Convention Center, 119 B
The Road to Success: How Can University Faculty and Staff of Color Help Mentor Hispanic Students on a College Campus?	Convention Center, 122 B

Student Learning and Development

	Title	Room
	A Technology LLC with Flair: Emphasis on Equity, Physical Space, & Vocational Self-Efficacy	Marriott Downtown, Salon J
	Creating Transformative, High-Impact Student Career Development and Leadership Retreats for Sophomore and Transfer Students	Convention Center, 120 C
	Crossing Oceans: Bridging Cultural Barriers to Successfully Support International Students Who Violate Academic Integrity Codes	Convention Center, 117
	Developing a Culture of Evidence in Student Affairs: Assessment Strategies to Demonstrate Student Learning and Development	Convention Center, 116
	Empowering, Coaching, or Managing? Pro Staff Engage with Student Intern Decision-Making	Marriott Downtown, Salon L
	Graduate Student Writing Workshops: Building Confidence and Competence Through Collaboration and Community	Convention Center, Terrace Ballroom 3 Area 1
	Let's DRAG-IT! A Framework for Facilitating Critical Reflection and Student Learning	Convention Center, 123
	Publishing in NASPA's Scholarly Journals	Convention Center, 120 B
	Saying "Yes, and" to Interfaith Work	Convention Center, 122 A
	So, What Exactly is the NASPA Case Study Competition?	Marriott Downtown, Salon K

Technology

	Title	Room
	A Technology LLC with Flair: Emphasis on Equity, Physical Space, & Vocational Self-Efficacy	Marriott Downtown, Salon J
	Bruin Family Insights: Creating and Sustaining Parent Engagement Using YouTube Live Events	Convention Center, 124
	Utilizing Tableau to Visually Identify Spatial Correlations and trends in Student Union Usage and Revenue Generation	Convention Center, 115 B

Values, History, & Philosophy

	Title	Room
	Using Peer Exemplars to Empower Today's College Student Leaders	Convention Center, 113 C
	The Deans of Men and Discipline	Convention Center, Terrace Ballroom 3 Area 1
	NASPA & Student Affairs: Forty Years of Leadership in Washington, DC	Convention Center, Terrace Ballroom 1

TUESDAY
3:40 PM – 4:30 PM

SCHOLARLY PAPERS

There are two scholarly papers to be discussed in each room. Join faculty and practitioners in a research-to-practice conversation. See the Orienting Idea above the room name.

BLACK WOMEN'S PRAXIS

Sheraton Philadelphia Downtown, Freedom Ballroom H

SP48 "A Once in a Lifetime Opportunity:" Narratives from Doctoral Students Studying Under All Black Women Faculty

Amy French, *Indiana State University*

SP49 Quiet Storms: African American Female Student Affairs Administrators at Predominately White Institutions as Tempered Radicals for Social Justice

Stella Smith, *Prairie View A&M University*

670 A Technology LLC with Flair: Emphasis on Equity, Physical Space, & Vocational Self-Efficacy

Marriott Downtown, Salon J

Tiana Williams Iruoje, *Indiana University-Bloomington*

Polly Graham, *Indiana University-Bloomington*

671 Developing a Culture of Evidence in Student Affairs: Assessment Strategies to Demonstrate Student Learning and Development

Convention Center, 116

Paz Oliverez, *California State University-Dominguez Hills*

672 Crossing Oceans: Bridging Cultural Barriers to Successfully Support International Students Who Violate Academic Integrity Codes

Convention Center, 117

Kevin Pitt, *Rutgers University*

Jordan Draper, *The College of New Jersey*

Ashlei Tobin-Robertson, *University of Washington*

673 Let's DRAG-IT! A Framework for Facilitating Critical Reflection and Student Learning

Convention Center, 123

Cheyenne Luzynski, *Eastern Michigan University*

Cory Hamilton, *Eastern Michigan University*

674 Bruin Family Insights: Creating and Sustaining Parent Engagement Using YouTube Live Events

Convention Center, 124

Kayla Albano, *University of California-Los Angeles*

Alexandra Brown, *University of California-Los Angeles*

675 Strong Women: May We Know Them, Be Them, and Raise Them Through Community Mentorship

Convention Center, 125

Meghan Perez, *The University of Tennessee*

Krista Bailey, *Texas A & M University*

Kelli Peck Parrott, *University of Florida*

Tearney Woodruff, *Texas A & M University*

Melissa Shehane, *Texas A & M University*

676 So You Have a Terminal Degree, Now What? Part 2: Faculty Options

Convention Center, 109 B

Mimi Benjamin, *Indiana University of Pennsylvania*

Susan Marine, *Merrimack College*

Dena Kniess, *University of West Georgia*

Michelle Boettcher, *Clemson University*

678 Partnership and Process: Developing Partnerships from Prevention to Investigation and Adjudication

Convention Center, 113 A

Corey Benson, *University of Houston-Clear Lake*

Mikiba Morehead, *Baylor College of Medicine*

Cory Davis, *Keene State College*

Rowen Thomas, *University of Northern Colorado*

Matt Peterson, *Front Range Community College*

Colleen Sonnentag, *University of Northern Colorado*

Juhi Bhatt, *Fashion Institute of Technology*

Patience Bryant, *California State University-Long Beach*

679 The Burden of Hyperdocumentation: The Struggles of Identity, Education and Agency in the Lives of Undocumented Students

Convention Center, 113 B

Aurora Chang, *Loyola University Chicago*

680 Using Peer Exemplars to Empower Today's College Student Leaders

Convention Center, 113 C

Bree Shepard, *The University of Tennessee*

Karen Boyd, *The University of Tennessee*

Tiffany Cantrell, *University of Tennessee*

681 Utilizing Tableau to Visually Identify Spatial Correlations and Trends in Student Union Usage and Revenue Generation

Convention Center, 115 B

Samantha Payton, *The University of Alabama*

Dana Bonifacio-Sample, *University of Alabama*

682 Systemic Problems Require Systemic Solutions: Applying Intersectionality to Promote Institutional Accountability

Convention Center, 115 C

Alina Wong, *Barnard College*

Rachel Wagner, *Clemson University*

683 Strange Fruit: The Narrated Experiences of Black Gay Men in Student Affairs

Convention Center, 118 A

Darryl Holloman, *Georgia State University*

Corey Givens, *Georgia State University*

Robert Bryant, *Georgia State University*

684 Internal Candidates: Best Strategies for Candidates and Supervisors

Convention Center, 111 B

Anne Flaherty, *Butler University*

Karla Carney-Hall, *Illinois Wesleyan University*

Shay Little, *Kent State University*

Brandon Common, *Illinois Wesleyan University*

685 Black Student Concerns: How Two Universities Responded

Convention Center, 119 A

Danielle McDonald, *University of South Florida*

John Stein, *Georgia Institute of Technology*

Stacy Phippen, *University of South Florida*

Archie Ervin, *Georgia Institute of Technology*

686 "I want to kill myself" - Where We Go From Here?

Convention Center, 119 B

Rebecca Rampe, *University of North Carolina-Wilmington*

Batsirai Bvunzawabaya, *University of Pennsylvania*

687 The Right to vs. the Right Thing: Creating Balance Between Free Speech and Safe Spaces on Campus

Convention Center, 118 B

Michael Preston, *University of Central Florida*

David Oglethorpe, *University of Central Florida*

688 Pathways to the Top: Preparation of SSAOs for the Community College Presidency

Convention Center, 120 A
Quincy Martin, *Governors State University*
Joianne Smith, *Oakton Community College*
Tyjaun Lee, *Metropolitan Community College-Penn Valley*
Deneece Huftalin, *Salt Lake Community College*

689 Publishing in NASPA's Scholarly Journals

Convention Center, 120 B
Bridget Kelly, *Journal of Student Affairs Research and Practice*
Amy Bergerson, *NASPA Journal About Women in Higher Education*
Peter Mather, *Journal of College and Character*

690 Creating Transformative, High-Impact Student Career Development and Leadership Retreats for Sophomore and Transfer Students

Convention Center, 120 C
Kelli Smith, *SUNY at Binghamton*
Branden Grimmert, *Loyola Marymount University*
Lexie Avery, *Binghamton University*
Marcy Newman, *Loyola Marymount University*

691 "Not Here!?" Student Food Insecurity at Private and Selective Institutions

Convention Center, 121 B
Cara Cliburn Allen, *Baylor University*
Nathan Alleman, *Baylor University*
Ruben Canedo, *University of California-Berkeley*
Tim Miller, *George Washington University*

692 Achievement Ideologies, Organizational Structures and the Well-Being of African-American Faculty, Staff and Administrators

Convention Center, 121 C
Alicia Battle, *Benedictine University*
Sheree Sanderson, *Governors State University*
Crystal Harris, *Governors State University*
Newton Jackson, *University of North Florida*

693 Saying "Yes, and" to Interfaith Work

Convention Center, 122 A
Colin Stewart, *California State University-Fresno*
Brian Anderson, *Interfaith Youth Core*

694 The Road to Success: How Can University Faculty and Staff of Color Help Mentor Hispanic Students on a College Campus?

Convention Center, 122 B
Joshua Moore, *Texas A & M University-Commerce*

695 Circuitous Journey: From First-generation to AVP

Convention Center, 126 A
Romando Nash, *San Jose State University*
Kenechukwu Mmeje, *Southern Methodist University*
Monica Nixon, *Saint Joseph's University*
Timothy Wilson, *Seattle University*
Sofia Pertuz, *Hofstra University*

696 Engaging Athletics to Meet and Exceed New NCAA Training Requirements

Convention Center, 126 B
Rob Buelow, *Everfi*
Holly Rider-Milkovich, *Everfi*
Corporate Session

697 The Deans of Men and Discipline

Convention Center, Terrace Ballroom 3 Area 1
John Wesley Lowery, *Indiana University of Pennsylvania*

698 Extend Your Student Affairs Career and Stay Motivated Through Unconventional Opportunities

Courtyard Marriott, Junipers Ballroom
Dennis Jackson, *California State University-Fullerton*
Amber Galusha-Patel, *Northwestern University*
Sharde Johnson, *Privatized Student Housing, Campus Living Villages*

699 Build With Them, Not For Them: Students as Culture-Building Partners

Marriott Downtown, Salon G
Corinne Janet, *University of Maryland-Baltimore County*

700 Support My Dissent: Student-Centered Response to Protest and Understanding Activism

Marriott Downtown, Salon H
David Surratt, *University of California-Berkeley*
Sheri Atkinson, *University of California-Davis*
Milton Lang, *University of California-Davis*

701 Doctorates and Diapers: Women's Journeys Navigating the Doctoral Degree with Children

Marriott Downtown, Salon I
Kristie Damell, *Stevens Institute of Technology*
Kelly Hennessy, *The College of New Jersey*
Sherlene Ayala, *Montclair State University*
Delmy Lendof, *New York University*
Carolina Gonzalez, *Montclair State University*

702 So, What Exactly is the NASPA Case Study Competition?

Marriott Downtown, Salon K
Case Study Competition Winners

703 Empowering, Coaching, or Managing? Pro Staff Engage with Student Intern Decision-Making

Marriott Downtown, Salon L
Amber Vlasnik, *University of California-San Diego*
Colin Lewis, *University of California-San Diego*

704 Get Me Bodied: Using Embodied Pedagogy in Social Justice Education

Sheraton Philadelphia Downtown, Freedom Ballroom E/F
Kiara Allison, *University of North Carolina at Greensboro*
Christina Wright Fields, *Marist College*
Sherry Early, *Marshall University*

Wednesday Schedule

6:30 AM - 7:30 AM

Wellness Activity: Rise and Shine Yoga (open to all, no charge)
Convention Center, Sensory Area/Quiet Space, Exhibit Hall E Foyer

7:00 AM - 12:00 PM

First-time Attendee Lounge Open
Convention Center, Hall E Foyer

Sensory Area/Quiet Space Open
Convention Center, Hall E Foyer

7:30 AM - 9:30 AM

Presenter Ready Room Open
Convention Center, 109 A

7:30 AM - 8:30 AM

2018 Conference Leadership Committee Meeting & Breakfast
Marriott Downtown, 305

8:00 AM - 12:00 PM

Presenter Ready Room Open
Convention Center, 109 A

Registration Open
Convention Center, Broad Street Atrium

Volunteer Check-In Open
Convention Center, Broad Street Atrium

8:00 AM - 10:00 AM

Bookstore Open
Convention Center, Broad Street Atrium

8:00 AM - 9:30 AM

2019 Conference Leadership Committee Meeting & Breakfast
Marriott Downtown, 305

8:00 AM - 8:50 AM

NUFP Fellow Conference Wrap Up
Marriott Downtown, 303

9:00 AM - 10:30 AM

New Professionals & Graduate Students Knowledge Community Business Meeting
Convention Center, 112 B

2018 NASPA M. BEN HOGAN SMALL COLLEGES & UNIVERSITIES INSTITUTE

The NASPA M. Ben Hogan Small Colleges and Universities Institute is a three-day residential program during which vice presidents for student affairs and other senior-level administrators engage in discussion and reflection about critical issues in student affairs and the examination of effective and innovative programs. An intentional component of the institute is living and learning together on the host campus.

June 23-26, 2018

**University of Puget Sound
Tacoma, Washington**

bit.ly/2018-SCUI

8:00 AM – 8:50 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting		
	Title	Room
	Creating A Strategic Intervention Program to Serve Students Who Are Food Insecure, Displaced, or in an Emergency Crisis on Your Campus	Convention Center, 109 B
	From Trials and Tribulations to Triumphs as a Team: Developing an Effective Summer Bridge Program at Your Minority-Serving Institution	Convention Center, 118 B
	Leveraging Behavioral Science to Nudge Students to Graduation	Marriott Downtown, Salon J
	Maximizing At-Risk Student Success Through a Data Driven Peer Mentoring Model	Convention Center, 121 C
	PRObation: Your Role in Supporting Students' Journey to Academic Success	Convention Center, 115 B
	Rainbow Compass: Navigating LGBTQ Mentorship in STEM	Convention Center, 119 A
	Taking Out the Risk: Student Engagement Through Events	Marriott Downtown, Salon K
	Telling Your Story: Helping Students Connect Co-curricular Experiences to Career Development	Convention Center, 117
	Three Tier Response to Events on Campus	Convention Center, 119 B
Assessment, Evaluation, and Research		
	Title	Room
	Maximizing At-Risk Student Success Through a Data Driven Peer Mentoring Model	Convention Center, 121 C
Personal and Ethical Foundations		
	Title	Room
	Advocacy and Allyship: Are You Using the Master's Tools?	Marriott Downtown, Salon L
	Building and Sustaining Intentional Community Partnerships in Service-Learning	Convention Center, 121 B
	Community + Conflict: A Strategic Approach to Advancing Justice	Convention Center, 122 A
	Personal and Professional: Creating Opportunities for Authentic Dialogue	Convention Center, 120 B
	This is How We Do it Here: The Socialization of Professionals of Color in Higher Education	Convention Center, 120 A
	Wake Up, Mr. West! Kanye West's Catalog as a Framework for Engaging in Student Affairs Work More Authentically	Convention Center, 113 B
Law, Policy, and Governance		
	Title	Room
	Taking Out the Risk: Student Engagement Through Events	Marriott Downtown, Salon K
	Three Tier Response to Events on Campus	Convention Center, 119 B
	You Can't Do It Alone: Large-Scale Event Management	Convention Center, 121 A
Leadership		
	Title	Room
	Customer Service and Higher Education: Miss or Match?	Convention Center, 122 B
	Experience a Modern-day Town-Gown Love Story	Convention Center, 118 A
	You Can't Do It Alone: Large-Scale Event Management	Convention Center, 121 A
Organizational and Human Resources		
	Title	Room
	Beyond Collaboration: Creating a Pipeline for Student Affairs Professionals in Academic Affairs	Convention Center, 118 B
	Connecting Career Competencies to Division Student Employment	Convention Center, 115 C

Social Justice and Inclusion

	Title	Room
	Advocacy and Allyship: Are You Using the Master's Tools?	Marriott Downtown, Salon L
	Building and Sustaining Intentional Community Partnerships in Service-Learning	Convention Center, 121 B
	Community + Conflict: A Strategic Approach to Advancing Justice	Convention Center, 122 A
	Creating A Strategic Intervention Program to Serve Students Who Are Food Insecure, Displaced, or in an Emergency Crisis on Your Campus	Convention Center, 109 B
	Exploring Social Justice in Transition Programs at Predominantly White Institutions (PWIs)	Marriott Downtown, Salon G
	Rainbow Compass: Navigating LGBTQ Mentorship in STEM	Convention Center, 119 A
	Rethinking Identity Development: The Social Justice Retreat as a Site for Transformation	Convention Center, 113 C
	This is how we do it here: The Socialization of Professionals of Color in Higher Education	Convention Center, 120 A
	Using Summer Equity Programs as a Launching Pad for Fall: Enrollment and Retention	Convention Center, 113 A
	Wake Up, Mr. West! Kanye West's Catalog as a Framework for Engaging in Student Affairs Work More Authentically	Convention Center, 113 B

Student Learning and Development

	Title	Room
	Beyond Collaboration: Creating a Pipeline for Student Affairs Professionals in Academic Affairs	Convention Center, 118 B
	Connecting Career Competencies to Division Student Employment	Convention Center, 115 C
	Experience a Modern-day Town-Gown Love Story	Convention Center, 118 A
	Exploring Social Justice in Transition Programs at Predominantly White Institutions (PWIs)	Marriott Downtown, Salon G
	From Trials and Tribulations to Triumphs as a Team: Developing an Effective Summer Bridge Program at Your Minority-Serving Institution	Convention Center, 118 B
	It Takes a Village: An Integrated and Collaborative Effort Between Administration and Faculty to Educate Students on Sexual Violence Prevention	Convention Center, 120 C
	Leveraging Behavioral Science to Nudge Students to Graduation	Marriott Downtown, Salon J
	Telling Your Story: Helping Students Connect Co-curricular Experiences to Career Development	Convention Center, 117
	Using Summer Equity Programs as a Launching Pad for Fall: Enrollment and Retention	Convention Center, 113 A

Values, History, & Philosophy

	Title	Room
	Customer Service and Higher Education: Miss or Match?	Convention Center, 122 B

WEDNESDAY
8:00 AM – 8:50 AM

705 Telling Your Story: Helping Students Connect Co-curricular Experiences to Career Development

Convention Center, 117
Katherine Whitaker, *Texas A&M San Antonio*
Shamika Karikari, *Miami University*
Joni O'Hagan, *St. John's University*

706 Creating A Strategic Intervention Program to Serve Students Who Are Food Insecure, Displaced, or in an Emergency Crisis on Your Campus

Convention Center, 109 B
Carol Menard Fulthorp, *California State University-Long Beach*
Sylvana Cicero, *California State University-Long Beach*
Mercedes Costello, *California State University-Long Beach*

707 Using Summer Equity Programs as a Launching Pad for Fall: Enrollment and Retention

Convention Center, 113 A
Lauren Koppel, *Metropolitan State University of Denver*
Will Mellion, *Metropolitan State University of Denver*
Matt Kring, *Metropolitan State University of Denver*

708 Wake Up, Mr. West! Kanye West's Catalog as a Framework for Engaging in Student Affairs Work More Authentically

Convention Center, 113 B
Lauren Whiteman, *University of North Texas*

709 Rethinking Identity Development: The Social Justice Retreat as a Site for Transformation

Convention Center, 113 C
Brian Jara, *Towson University*
Ananee Korme, *Towson University*

710 PRObation: Your Role in Supporting Students' Journey to Academic Success

Convention Center, 115 B
Sarah Stanfield, *University of North Carolina at Chapel Hill*
Jessica Lambert Ward, *University of North Carolina at Chapel Hill*

711 Connecting Career Competencies to Division Student Employment

Convention Center, 115 C
Emmanuela Stanislaus, *Florida International University*
Yselande Pierre, *Florida International University*
Efigenia Gonzalez-Duran, *Florida International University*

712 Experience a Modern-day Town-Gown Love Story

Convention Center, 118 A
Cheryl Lyons, *The Ohio State University*
Tracy Stuck, *The Ohio State University*

713 Beyond Collaboration: Creating a Pipeline for Student Affairs Professionals in Academic Affairs

Convention Center, 118 C
Brandy Propst, *Elon University*
Jalonda Thompson, *University of Tennessee-Knoxville*

714 From Trials and Tribulations to Triumphs as a Team: Developing an Effective Summer Bridge Program at Your Minority-Serving Institution

Convention Center, 118 B
Danielle Ford, *Louisiana State University*
Jabal Moss, *Bethune-Cookman University*
Ronnie Mack, *Bethune-Cookman University*

715 Rainbow Compass: Navigating LGBTQ Mentorship in STEM

Convention Center, 119 A
Julio Oyola, *Massachusetts Institute of Technology*

716 Three Tier Response to Events on Campus

Convention Center, 119 B
Elizabeth Delaney, *University of Florida*
James Tyger, *University of Florida*

717 This is How we do it Here: The Socialization of Professionals of Color in Higher Education

Convention Center, 120 A
Pierre Campbell, *University of North Florida*
Jerry Staples II, *University of South Florida*
Tavianna Williams, *Virginia Tech University*

718 Personal and Professional: Creating Opportunities for Authentic Dialogue

Convention Center, 120 B
Jasmine Edwards, *Kennesaw State University*
Phillip Sullivan, *Kennesaw State University*
Erin Lucier, *Kennesaw State University*
Kim Hoover, *Kennesaw State University*
Chris Gasquez, *Kennesaw State University*

719 It Takes a Village: An Integrated and Collaborative Effort Between Administration and Faculty to Educate Students on Sexual Violence Prevention

Convention Center, 120 C
Delia Paskos, *St. Edward's University*
Lisa Kirkpatrick, *St. Edward's University*

720 You Can't Do It Alone: Large-Scale Event Management

Convention Center, 121 A
Justin Donnelly, *University of Florida*

721 Building and Sustaining Intentional Community Partnerships in Service-Learning

Convention Center, 121 B
Amber Manning-Ouellette, *Iowa State University*
Ashley Dorris, *Iowa State University*

722 Maximizing At-Risk Student Success Through a Data Driven Peer Mentoring Model

Convention Center, 121 C
Lydia Anderson, *The Ohio State University*
Louise Vasher, *The Ohio State University*
Darius Whitake, *The Ohio State University*
Ivory Douglas, *The Ohio State University*

723 Community + Conflict: A Strategic Approach to Advancing Justice

Convention Center, 122 A
DeLa Dos, *Emory University*
Aysa Daniels, *University of West Georgia*

724 Customer Service and Higher Education: Miss or Match?

Convention Center, 122 B
Heath Boice-Pardee, *Rochester Institute of Technology*
Jennifer Proscio, *Rochester Institute of Technology*
Jacob Griffin, *Rochester Institute of Technology*

725 Exploring Social Justice in Transition Programs at Predominantly White Institutions (PWIs)

Marriott Downtown, Salon G
William Alexander, *Michigan State University*
Omar Simpson, *Johns Hopkins University*

726 Leveraging Behavioral Science to Nudge Students to Graduation

Marriott Downtown, Salon J
Loralyn Taylor, Ohio University
Sara Kelly, SUNY College at Brockport
Deanna Merino-Contino, California State University-Fullerton
Ross O'Hara, Persistence Plus

728 Advocacy and Allyship: Are You Using the Master's Tools?

Marriott Downtown, Salon L
Carina Buzo, Sonoma State University
Casey LaBarbera, Sonoma State University
Joanie Ly, Sonoma State University

727 Taking Out the Risk: Student Engagement Through Events

Marriott Downtown, Salon K
Olivia Escalona, University of Central Florida
Blake Lovvorn, University of Central Florida

May 31 - June 2, 2018

Hilton Columbus Downtown | Columbus, OH

Early-Bird Registration Deadline: March 16, 2018

To register and learn more, visit: bit.ly/2018CTAG & bit.ly/2018SCFWB

9:00 AM – 9:50 AM

Program sessions are listed by Professional Competencies for Student Affairs Educators and in alphabetical order within the time block. Build your daily conference experience by competency!

Advising and Supporting

	Title	Room
	Beyond the Stereotype: Supporting the Growth of Students With Tourette's Syndrome and Related Anxiety Disorders Through Leadership Opportunities	Convention Center, 118 A
	Combining University Resources: Mentor Programs for African American and Latino/a Students	Convention Center, 115 C
	Financial Literacy/Wellness and International Students: Challenges and Lessons Learned for Student Affairs Professionals	Convention Center, 113 C
	Invest in the Asian Pacific Islanders Desi/American Communities in Higher Education	Convention Center, 113 A
	Landing in the Right Place: Lessons Shared Between Undergraduate and Graduate Student Transitional Experiences	Convention Center, 109 B
	Leadership, Education, and Dialogue: Creating a Campus-wide Student Skill Building Initiative	Convention Center, 118 C
	Men of Distinction: Pathways to Success	Convention Center, 121 A
	Peer Advisors: Enhancing the Advising Relationship at a Two-Year College	Convention Center, 120 C
	Reducing Time to Graduation: Collaborating Across Campus to Impact Student Success	Marriott Downtown, Salon J

Assessment, Evaluation, and Research

	Title	Room
	Not your Mama's Comprehensive Program Review (CPR)!	Convention Center, 118 B
	Visible Yet Invisible: Navigating the Profession as the Parent of a Special Needs Child	Marriott Downtown, Salon G

Personal and Ethical Foundations

	Title	Room
	Are Educators Helping Promote the Free Exchange of Ideas?	Convention Center, 111 B
	Invest in the Asian Pacific Islanders Desi/American Communities in Higher Education	Convention Center, 113 A

Law, Policy, and Governance

	Title	Room
	Addressing Hate on American Campuses through Bias Incident Response Teams	Convention Center, 122 B
	Beyond the Mandates: Proactive and Reactive Title IX Resources and Trainings	Convention Center, 120 B
	Financial Literacy/Wellness and International Students: Challenges and Lessons Learned for Student Affairs Professionals	Convention Center, 113 C
	Searching Outside the Box: Exploring Unconventional Roles with a Student Affairs Degree	Convention Center, 121 C

Leadership

	Title	Room
	Fusing Career Readiness and Leadership Development	Marriott Downtown, Salon I
	I'm so Sorry, I'm Being Too Bossy: How Authentic, Relational Female Mentoring can Change the Landscape for Female Professionals	Marriott Downtown, Salon K
	Launching an Electronic Portfolio Initiative to Advance Student Success	Convention Center, 117
	Reducing Time to Graduation: Collaborating Across Campus to Impact Student Success	Marriott Downtown, Salon J

Organizational and Human Resources

	Title	Room
	Learning to Work Around My Hunger: Addressing Food Insecurity for Student Success	Convention Center, 120 A
	Memoirs of the New Professional - Successfully Navigating Your First Year	Convention Center, 113 B
	Utilizing an Emergency Command Center as a Foundation for Large Campus Event Implementation	Marriott Downtown, Salon H
	Visible Yet Invisible: Navigating the Profession as the Parent of a Special Needs Child	Marriott Downtown, Salon G

Social Justice and Inclusion

	Title	Room
	Addressing Hate on American Campuses through Bias Incident Response Teams	Convention Center, 122 B
	How to LIVE Social Justice: Making Inclusive LLCs	Convention Center, 121 B
	I'm so Sorry, I'm Being Too Bossy: How Authentic, Relational Female Mentoring can Change the Landscape for Female Professionals	Marriott Downtown, Salon K
	Learning to Work Around My Hunger: Addressing Food Insecurity for Student Success	Convention Center, 120 A
	Men of Distinction: Pathways to Success	Convention Center, 121 A
	Not so Gentle, Man: The Pedagogy Behind the Program	Convention Center, 119 A
	The "Get Out" Challenge: Building Resiliency and Preventing the Sunken Place for Student Affairs Professionals of Color	Convention Center, 116
	The Passover Seder: Providing a New Lens for Social Justice Education	Marriott Downtown, Salon L
	The Power and Potential of Culturally Relevant Community Service	Convention Center, 119 B

Student Learning and Development

	Title	Room
	Beyond the Stereotype: Supporting the Growth of Students With Tourette's Syndrome and Related Anxiety Disorders Through Leadership Opportunities	Convention Center, 118 A
	Combining University Resources: Mentor Programs for African American and Latino/a Students	Convention Center, 115 C
	Engaging the Digital Persona of First-year Students: Orientation Mobile Engagement Tools Geared Towards "Generation Z"	Convention Center, 122 A
	Fusing Career Readiness and Leadership Development	Marriott Downtown, Salon I
	Landing in the Right Place: Lessons Shared Between Undergraduate and Graduate Student Transitional Experiences	Convention Center, 109 B
	Launching an Electronic Portfolio Initiative to Advance Student Success	Convention Center, 117
	Leadership, Education, and Dialogue: Creating a Campus-wide Student Skill Building Initiative	Convention Center, 118 C
	Not so Gentle, Man: The Pedagogy Behind the Program	Convention Center, 119 A
	The "Get Out" Challenge: Building Resiliency and Preventing the Sunken Place for Student Affairs Professionals of Color	Convention Center, 116
	The Sig Ep RLC: Is it a Solution to the Behavioral and Academic Performance Problems in Fraternities?	Convention Center, 115 B

Technology

	Title	Room
	Engaging the Digital Persona of First-year Students: Orientation Mobile Engagement Tools Geared Towards "Generation Z"	Convention Center, 122 A
	Launching an Electronic Portfolio Initiative to Advance Student Success	Convention Center, 117

Values, History, & Philosophy

	Title	Room
	Are Educators Helping Promote the Free Exchange of Ideas?	Convention Center, 111 B
	Memoirs of the New Professional - Successfully Navigating Your First Year	Convention Center, 113 B
	Searching Outside the Box: Exploring Unconventional Roles with a Student Affairs Degree	Convention Center, 121 C

WEDNESDAY
9:00 AM – 9:50 AM

729 The “Get Out” Challenge: Building Resiliency and Preventing the Sunken Place for Student Affairs Professionals of Color

Convention Center, 116
Kimberly Springer, Mount St. Mary’s University
Brandon Johnson, Iowa State University
Heather Macon, University of Georgia
Angelica Matos, University of North Carolina at Chapel Hill
Brandon Harris, The University of Tennessee

730 Launching an Electronic Portfolio Initiative to Advance Student Success

Convention Center, 117
Harnoor Singh, University of Nebraska at Omaha
Kristina Cammarano, University of Nebraska at Omaha
Daniel Shipp, University of Nebraska at Omaha

731 Landing in the Right Place: Lessons Shared Between Undergraduate and Graduate Student Transitional Experiences

Convention Center, 109 B
LeAnne Wiles, University of Washington
Kelly Edwards, University of Washington
Carlos Guillen, University of Washington
Jaye Sablan, University of Washington
Ziyan Bai, University of Washington

732 Are Educators Helping Promote the Free Exchange of Ideas?

Convention Center, 111 B
Jonathan Lee, Northeastern University

733 Invest in the Asian Pacific Islanders Desi/American Communities in Higher Education

Convention Center, 113 A
Natasia Bongcas, University of Illinois at Chicago
Jeffrey Tsang, Michigan State University
Brenda Dao, University of Washington Bothell
Blake Viena, New York University

734 Memoirs of the New Professional: Successfully Navigating Your First Year

Convention Center, 113 B
James Wu, University of California-Berkeley
Christian Urcia, Western Washington University
Valissa Thomas, University of San Francisco

736 The Sig Ep RLC: Is it a Solution to the Behavioral and Academic Performance Problems in Fraternities?

Convention Center, 115 B
Thea Zunick, University of the Sciences in Philadelphia

737 Combining University Resources: Mentor Programs for African American and Latino/a Students

Convention Center, 115 C
Eduardo Mendoza, Northeastern Illinois University
Maria Luna-Duarte, Northeastern Illinois University
Eduardo Mendoza, Northeastern Illinois University
Monica Meneses, Northeastern Illinois University
Shonda Ghoston, Northeastern Illinois University
Nekanya Walker, Northeastern Illinois University
Barbara Scott, Northeastern Illinois University

738 Beyond the Stereotype: Supporting the Growth of Students With Tourette’s Syndrome and Related Anxiety Disorders Through Leadership Opportunities

Convention Center, 118 A
Raymond Nardella, University of Maryland-College Park

739 Not Your Mama’s Comprehensive Program Review (CPR)!

Convention Center, 118 B
Khatira Tarvirdian, California State University-Channel Islands
Dorothy Ayer, California State University-Channel Islands

740 Leadership, Education, and Dialogue: Creating a Campus-wide Student Skill-Building Initiative

Convention Center, 118 C
Cortney Johnson, University of Alabama at Birmingham
Maigen Sullivan, University of Alabama at Birmingham

741 Not so Gentle, Man: The Pedagogy Behind the Program

Convention Center, 119 A
Phil Mannella, The Ohio State University

742 The Power and Potential of Culturally Relevant Community Service

Convention Center, 119 B
Natasha Saelua, Indiana University-Bloomington
Antonio Sandoval, University of California-Los Angeles

743 Learning to Work Around My Hunger: Addressing Food Insecurity for Student Success

Convention Center, 120 A
Mary Wallace, University of Alabama at Birmingham
Michael Stebleton, University of Minnesota-Twin Cities
Emily Feinstein, University of Alabama at Birmingham
Josh Dean, Louisiana State University and Agricultural & Mechanical College
Kate Diamond, University of Minnesota-Twin Cities

744 Beyond the Mandates: Proactive and Reactive Title IX Resources and Trainings

Convention Center, 120 B
Maya Burney, University of South Carolina
Stacey Rose, Stockton University
Maureen Grewe, University of South Carolina

745 Peer Advisors: Enhancing the Advising Relationship at a Two-Year College

Convention Center, 120 C
Michael Ximenez, Palo Alto College
Arianna Lay, Palo Alto College
Carmen Velasquez, Palo Alto College

746 Men of Distinction: Pathways to Success

Convention Center, 121 A
Roberto Reyes, El Centro College
Karen Stills Royster, El Centro College

747 How to LIVE Social Justice: Making Inclusive LLCs

Convention Center, 121 B
Camilla Hill, Virginia Commonwealth University

748 Searching Outside the Box: Exploring Unconventional Roles with a Student Affairs Degree

Convention Center, 121 C
Brittany Collins, Indiana Commission for Higher Education
Kenneth Gilliam, The Commonwealth Institute for Fiscal Analysis

749 Engaging the Digital Persona of First-year Students: Orientation Mobile Engagement Tools Geared Towards "Generation Z"

Convention Center, 122 A
Mitchell Miller, *McGill University*
Lauren Condon, *Cedar Crest College*

750 Addressing Hate on American Campuses through Bias Incident Response Teams

Convention Center, 122 B
Erin Weston, *Georgia College & State University*
Meg Evans, *University of Georgia*

751 Visible Yet Invisible: Navigating the Profession as the Parent of a Special Needs Child

Marriott Downtown, Salon G
Whitney Jones, *Baylor University*
Adrain Smith, *University of Arkansas*

752 Utilizing an Emergency Command Center as a Foundation for Large Campus Event Implementation

Marriott Downtown, Salon H
Joey Sammut, *Gonzaga University*
Cassandra Stelter, *Gonzaga University*

753 Fusing Career Readiness and Leadership Development

Marriott Downtown, Salon I
Taylor Stokes, *University of Florida*
Melissa Lyon, *University of New Hampshire at Manchester*

754 Reducing Time to Graduation: Collaborating Across Campus to Impact Student Success

Marriott Downtown, Salon J
Leslie Armell, *University of New Mexico*
Jose Villar, *University of New Mexico*

755 I'm so Sorry, I'm Being Too Bossy: How Authentic, Relational Female Mentoring can Change the Landscape for Female Professionals

Marriott Downtown, Salon K
Lauren Doerner, *University of Kentucky*
Daphne Arnold, *University of Kentucky*
Kenyatta Jeter, *University of Kentucky*

756 The Passover Seder: Providing a New Lens for Social Justice Education

Marriott Downtown, Salon L
Max Koskoff, *University of Hartford*
Victoria Adler, *University of Massachusetts Amherst*
Jason Oruch, *University of Hartford*

CLOSING SESSION & FEATURED SPEAKER

Wednesday, March 7

10:00 a.m. – 11:30 a.m.

Convention Center, Hall D

Kevin Bailey, 2018 NASPA Annual Conference Chair
Deb Moriarty, 2017-2018 NASPA Board Chair
Karen Pennington, 100th Anniversary Committee Co-Chair
Barb Snyder, 100th Anniversary Committee Co-chair
Penny Rue, 2018-2019 Board Chair
Jason Pina, 2019 Annual Conference Chair

Larry Roper

Join our conference chairs from 2018 and 2019 and the co-chairs of the 100th Anniversary Planning Committee as we close this year's conference and begin our year-long celebration of our 100th year as an Association.

Our closing keynote speaker, Dr. Larry Roper, will provide an inspirational conversation that will honor our past and share insights into our future as a Association and as a student affairs profession.

Presenter Index

A

Aaron, Robert	109	Arria, Amelia	28	Beswick, Patrick	326
Abiola, Ufuoma	137	Ashby-King, Drew	PS 6	Bevly, Denise	483
Abreu, Esmilda	285	Asher, Karin	316	Beyan, Yark	76
Acker, Lorraine	310	Atkinson, Gillian	146	Bhagirathy, Hamida	560
Ackerlind, Stacy	474	Atkinson, Sheri	700	Bhatt, Juhi	PC 46, 206, 678
Ackerman, Amy	PC 14	Avery, Cynthia	13, 636	Bhattar, Raja	SP25, 196
Adams, Aimee	94	Avery, Lexie	690	Biddix, J. Patrick	PC 47, 317
Adams, Jennifer	278	Avery, Liz	376	Bidner, Carly	465
Adams, J'nai	393	Ayala, Sherlene	701	Bigman, Grant	39
Adams, Jonathan	258	Ayer, Dorothy	739	Birkett, James	71
Adams-El Guabli, Shaina	PC 26	Ayiku, Tiki	11	Bish, Gregory	PC 04A
Adelson, Steven	76	Azcona, Claribel	123	Black, Victoria	362
Adler, Victoria	756	Azdell, Grant	85, 314	Blackwell, Toni	588
Agarwal, Neelam	PS 8	B		Blair-Medeiros, Sara	306
Agcaoili, Makana	244	Bacani, Kristine	144	Blasi, Lisa	93
Aguilar, Lyndsey	PC 42A	Backer, Laura	169	Boaz, Rachel	PC 42A, 583
Aguilera, Mike	223	Baggott, M. Jacob	243	Bocci, Adrienne	17
Ahluquist, Josie	PC 39, 229	Bagley, David	200	Boddie-Forbes, Ra'Sheda	214
Aivazian, Russell	SAS 15	Bagunu, Grace	151	Bodemer, Meaghan	349
Akens, Cathy	336, 478	Bahceci, Suleyman	35	Bodiya, Beth	560
Akhtar, Madiha	398	Bai, Ziyun	PS 9, 731	Boehman, Joe	566
Alavi, Hatem	493	Bailey, Kevin	PC 20, 380	Boesch, Alexander	34
Albano, Kayla	250, 674	Bailey, Krista	675	Boettcher, Michelle	226, 304, 631, 676
Albright, Glenn	SP22	Bailey, Sarah Beth	562	Bohle, Chris	167
Alexander, Joi	267	Bailie, Shannon	36	Bohórquez, Laura	PC 49, 331
Alexander, Kelley	341	Baiza Garcia, Monica	587	Boice-Pardee, Heath	724
Alexander, Tauheedah	93	Baker, Maure	201	Bolcato, Anthony	117
Alexander, William	725	Baker, Stephanie	209	Boldon, Nyasha	SP9
Alger, Justin	398	Balfour Simpson, Denise	296	Bolin, Mary Chandler	88
Ali, Diana	448, 490	Bandics, Ross	131	Bolker, Jessica	PC 26
Ali, Haider	401	Banks, Matt	169	Bondy, Kaylyn	482
Allan, Elizabeth	SP21, 253, 447	Bard, Katherine	231	Bongcas, Natasia	733
Alleman, Nathan	691	Barefoot, Danielle	592	Bonifacio-Sample, Dana	681
Allen, Evette	SP41, 251	Barker, Tess	259, 649	Bonner, Fred	SP43
Alleyne, Carol	231, 345	Barkley, Nicole	98	Booker, Kevin	368
Allison, Kiara	704	Barnes, Jarrod	638	Boone, Kyle	335
Almandrez, Mary Grace	56, 609	Barone, Nicole	SP17	Boretz, Elizabeth	PC 41
Altieri, Anthony	406	Barratt, Will	263	Bose, Piya	78
Altland, Jonathan	PS 14	Bartholomew, Matt	131	Bottinelli, Jennifer	94
Alton, Jeffrey	621	Bartsch, Robert	141	Boulais, Nicole	200
Alvarez, Cynthia	250	Basler, Janna	PC 19	Bourke, Brian	PC 47, 304, 458
Alvarez-Noli, Kaitlyn	176	Bates, Jeff	PS 13	Boutin, Kelly	328
Amador Lara, Eloisa	399	Bates, Tierney	148, 650	Bowen, Merlyn	223
Anan, Baramée Peper	334	Batista, Angela	PC 38, 20	Boyd, Cyndy	475
Anderson, Alana	210, 630	Battle, Alicia	267, 692	Boyd, Karen	PC 41, 576, 680
Anderson, Brian	26, 693	Baumann, Jeremiah	PC 39	Boyd, Whitney	PC 34
Anderson, David	166, 628	Bayerl, Sara	432	Boyer, Abigail	253, 447, 606
Anderson, Dee Dee	634	Bayless, Laura	379, 626	Boyton, Trey	329
Anderson, Lydia	469, 722	Bazner, Kevin	SP32, SP40	Bozeman, Dana	SAS 9
Anderson, Mary	498	Beale, Tyson	111	Bradbury, John	607
Andes, Stacy	24, 446	Beatty, Cameron	297	Bradley, Akirah	477
Andino, Mindy	174	Beck, Brittney	191	Brandes, Lisa	PC 26
Anthony, Michael	95	Beck, Mary	669	Brannon, Porter	12, 342
Anthony, Tanner	123	Beck, Mimi	PC 26	Branson, Angela	485
Anzuetto, Daniel	151	Behling, Bridgette	194	Braverman, Todd	463
Appel-Silbaugh, Cara	278, 337	Behrens, Karl	29	Bravo, James	431
Aragon, Sarah	666	Belay, Kurubel	87, 599	BrckaLorenz, Allison	282
Arao, Brian	614	Beltran, Benjamin	PC 33	Bresciani Ludvik, Marilee	241
Araujo-Lipine, Kevin	136	Bender, Barbara	402	Brewer, Kaylin	87
Arbeit, Miriam	487	Bender, Katherine	281	Briant, Tammy	PC 26
Archer, David	198, 473, 625	Benjamin, Mimi	631, 676	Brick, Michael	63
Ardoín, Sonja	58, 96, 356, 630	Benson, Corey	PC 46, 678	Brickerd, Cecilia	190
Ariza, Juanita	364	Bentley, Tiffanie	400	Brocato, Nicole	205
Armell, Leslie	754	Bentrim, Erin	224	Brodie, Stacie	32
Armistead, Katya	598	Berger, Eileen	PC 30	Brooks, D. Christopher	163
Arnold, Ariel	198	Berger, Michael	PC 30	Brown, Alexandra	250, 674
Arnold, Daphne	755	Bergerson, Amy	PC 37, 215, 689	Brown, Asha	460
Arnold, David	129, 179	Berry, Capria	72, 569	Brown, Bonita	573
Arnold, Leanna	193	Berry, Gillian	407	Brown, Cody	171
		Best, Candis	PC 06	Brown, DeOnte	240, 298
				Brown, Jenai	240

Brown, Justin.....	639
Brown, Lorrie.....	220
Brown, Nathalie.....	46
Brown, Paul.....	367
Brown, Robert.....	PC 07A
Brown, Scott.....	425
Brown, Tamerika.....	195
Brown Young, Danita.....	PC 21
Brown-Clopton, Shaunda.....	178
Brownell, Jayne.....	626
Brown-Henderson, Lesley-Ann.....	172
Brown-McClure, FranCee.....	368, 648
Brownson, Chris.....	655
Bruner, Brett.....	PC 34, PC 50, 51, 219
Bruun, Wendy.....	PC 34
Bryan, Patrice.....	590
Bryan, Penny.....	228
Bryant, Patience.....	PC 46, 600, 678
Bryant, Robert.....	683
Bryson, Timothy.....	5, 638
Buchanan, Bernadette.....	PC 21
Buelow, Rob.....	455, 696
Bugajski, Nicholas.....	424
Bullard, Courtney.....	634
Bullard, Roland.....	283
Bulow, Brooke.....	118
Burden, Scott.....	6, 555
Bureau, Daniel.....	504
Burgess, Emily.....	277
Burgo, Jerrel.....	323
Burney, Maya.....	744
Burns, Mike.....	152
Burnside, Omari.....	392, 647
Burton, Julia.....	475
Busby, Joshua.....	PC 14A, 148
Bustos-Rios, Bonnie.....	384
Butler, Rebecca.....	324
Button, Andrea.....	SP32
Buzo, Carina.....	728
Bvunzawabaya, Batsirai.....	157, 686
Bynum, Brittany.....	PC 29
Byrne, Virginia.....	462

C

C. Ramos Cordovés, Janett.....	330
Caballero, Daniel.....	27
Cabello, Constanza.....	289, 461
Cabellon, Edmund.....	PC 39, 8, 637
Cabral, Raquel.....	PC 36
Cabrales, José.....	573
Cabrera, Virginia.....	463
Cadenhead, Kati.....	498
Cady, Clare.....	70, 483
Cahoon, Keyne.....	209
Cain, Taylor.....	410
Caldwell, Paula.....	126
Calhoun, W Rochelle.....	56
Calvert, Jennifer.....	408, 648
Camba-Kelsay, Melissa.....	309
Cameron, Helene.....	111
Cammarano, Kristina.....	172, 231, 730
Campbell, Pierre.....	717
Candia-Bailey, Antoinette.....	332
Canedo, Ruben.....	691
Cantley, Adam.....	261, 395, 592
Cantrell, Tiffany.....	680
Carcamo, Jade.....	592
Carducci, Rozana.....	594
Carmack, Amy.....	52
Carney-Hall, Karla.....	227, 684
Carrillo, Victoria.....	603

Carroll, Talia.....	PC 08
Carroll, Tom.....	168
Carry, Ainsley.....	PC 20, 11
Carter, Kayton.....	651
Casalegno, Gina.....	502
Cason, Theoria.....	549
Castanon, Miriam.....	199
Castro, Ralph.....	574
Cavazos, Kalyn.....	SP40
Cavins-Tull, Kathryn.....	PC 19
Cawthon, Tony.....	PC41, 291
Cebulski, Adam.....	458
Cecil, Benjamin.....	99
Cervantez, Tianna.....	411
Chang, Aurora.....	679
Chang, Stephanie.....	313
Chao, David.....	316
Charlan, Yolanda.....	64
Charleston, LaVar.....	363
Chavez, Michael.....	236
Chavis, Terry.....	PS 23
Chen, Daniel.....	213
Chen, Kaina.....	186
Childs, Sarah M.....	399
Ching, Doris.....	255
Cho, Katherine.....	SP3, 414
Chong, Angela.....	PC 23
Christakis, Michael.....	28
Chung, Tony.....	199
Chunoo, Vivechkanand.....	229
Cicala, Joseph.....	279
Cicero, Sylvana.....	706
Cilano, Kathryn.....	PS 19
Cilia, Laura.....	641
Cimini, M. Dolores.....	28
Cinnirella, Matthew.....	98
Cisneros, Jesus.....	312
Clark, Kelvin.....	44
Clark, Lauren.....	PC 07
Claros, Sharon Chia.....	418
Clay, Robert.....	267
Clayton, Karley.....	307
Cliburn Allen, Cara.....	691
Coaxum, III, James.....	SP51, 297, 493
Cockrell, Phillip.....	148, 601
Cokley, Raven.....	590
Colaner, Kevin.....	78
Cole, Zachary.....	PC 48
Coleman, Angela.....	336
Collado, Shirley.....	20
Colleran, Katie.....	39
Colli, Ada.....	80
Collingwood, Tracy.....	182
Collins, Brittany.....	57, 748
Collins, Kathy.....	233
Collins-Eaglin, Jan.....	217
Common, Brandon.....	120, 684
Concepcion, Jeryl.....	568
Condon, Lauren.....	103, 749
Conley, Kelsey.....	449
Conner, Deborah.....	9
Cooper, Diane.....	333
Corbett, Matthew.....	277
Cordoves, Janett.....	26, 284
Cornwell, Jessica.....	592
Costello, Mercedes.....	706
Coulter, Denise-Marie.....	235
Covarrubias, Alejandro.....	SP15, 565
Cox, Angelic.....	SP12, 117
Craig, Jennifer.....	176
Crandall, Rebecca.....	450

Crawford, Katia.....	PC 40A, 605
Creager, Kristina.....	389
Creeley, Will.....	247
Crews, Terah.....	417
Croasdale, Jacob.....	558
Croft, Lucy.....	427
Croom, Natasha.....	310
Crosby, Domonique.....	PC 29
Cross, Erin.....	475
Cruz, Anthony.....	635
Cuenza-Uvas, Aida.....	357
Cuite, Cara.....	105
Cummings, Toby.....	427
Cusano, Julia.....	PS 4
Custis, Diana.....	466

D

Dalberto, Nicole.....	PC 11
D'Alessandro, Sally.....	209
Daltry, Rachel.....	94
Damell, Kristie.....	358, 701
Dana, Meredith.....	SP12
Daniels, Aysha.....	PC 09, 476, 723
Daniels, Felix Lavious.....	1
Daniels, Sonja.....	262, 386
Danley, Lynette.....	267, 692
Dao, Brenda.....	733
Daoud, Nina.....	564
D'Arco, Kevin.....	553
Darden, Salli.....	29
Dasey-Morales, Maureen.....	361
Daub, Katharina.....	186
Davidson, Charlotte.....	PC 53
Davidson, Jamie.....	135
Davidson, Meaghan.....	121
Davis, Christine.....	71
Davis, Cory.....	PC 46, 678
Davis, Danielle.....	PC 21, 378
Davis, Jemilia.....	PC 51, 630
Davis, Taurean.....	90
Davis, Telesia.....	427
Day, Alfred.....	159
Day, John Mark.....	SAS 5
Dayberry, Hali.....	35
de la Teja, Magdalena.....	486
de la Torre, Adela.....	418
De Leon, Prisila.....	362
De Veau, Shawn.....	246
Deacons, Christine.....	103
Dean, Josh.....	743
Dean, Laura.....	333
Dean, Shannon.....	603
Deb, Sattik.....	73, 145, 349
Deitch, Marissa.....	610
Del Pilar, Wil.....	573
Del Rosso, Paulette.....	73
Delaney, Elizabeth.....	716
Delgado, Gabriel.....	449
DelTosta, Jill.....	577
Demers, Nathan.....	280
denard, letitia.....	368
Denham-Barrett, Misty.....	641
Dennie, Tashay.....	257
Denson, Latrina.....	465
Deppe, Mark.....	459
DeRico, Beth.....	446
Derieg, Brittany.....	418
DeRosa, Ruth.....	175
Desai, Shruti.....	PC 07A
DeSanto Jones, Joseph.....	68
DeSawal, Danielle.....	385, 625

Diamond, Kate.....	743
Dice, Somer.....	507
DiDonato, Ana.....	PS 18
Dinise-Halter, Amy.....	174, 625
Dinise-Halter, Amy.....	174
Doan, Jimmy.....	PC 01
Doerner, Lauren.....	755
Dolly, Danita.....	57
Doman, Dakota.....	236
Donahoo, Saran.....	40, 257, 383
Donnelly, Justin.....	720
Donovan, Jody.....	280
Doody, Anthony.....	472
Dormitorio, Edgar.....	459
Dorris, Ashley.....	721
Dorsey, Mary.....	44
Dos, DeLa.....	PC 09, 476, 723
Doss, Katherine.....	PC 03
Doss, Khalilah.....	40, 257, 383
Dougharty, W. Houston.....	594
Dougherty, Kevin.....	335
Douglas, Ivory.....	469, 722
Dowell, Aileen.....	181
Draper, Jordan.....	300, 672
Drucker, Michael.....	569
DuBois, Alison.....	293
Dugan, Brendan.....	SP8
Dugan, John.....	2
DuMerville, Natasha.....	PS 1
Dunlap, Jill.....	444
Duran, Antonio.....	SAS 12, SP29, SP41
Durham, Tammara.....	350
Dwyer, Brigid.....	245
Dwyer, Maggie.....	SP29
Dyer, Karyn.....	57
Dyer-Chamberlain, Margaret.....	408
Dypiangco, Cristina.....	78

E	
Early, Sherry.....	96, 704
Eason, Angel.....	484
Ebelhar, Marc.....	PC 35
Edwards, Jasmine.....	718
Edwards, John.....	245
Edwards, Keith.....	591
Edwards, Kelly.....	PS 9
Edwards, Michelle.....	145
Edwards, Kelly.....	731
Egan, Laura.....	160, 606
Ehasz, Maribeth.....	423
Ehrlich, Anne.....	411
Eicher, Matthew.....	SP18
Eilzondo, Gerry.....	613
Elghardgui, Michelle.....	1
Elkins, Julie.....	351
Elling, Ted.....	PC 17, 50, 224, 429
Ellingson, Kari.....	402
Elliott, Brandi.....	600
Elliott, Craig.....	PC 07A
Elmeniawy, Asmaa.....	35
Elmore, Tim.....	457
Elsasser, Jan.....	45
Enciso, Martha.....	30, 343
Enevoldsen, Christian.....	571
Eng, Dave.....	254, 458
Erb, Maria.....	299
Ericson, Katie.....	571
Ervin, Archie.....	685
Erwin, Lisa.....	4
Escalona, Olivia.....	727
Eshelman, Diane.....	72

Esckridge, Cassie.....	83, 172
España, Samantha.....	568
Espinoza, Diego.....	580
Esquilin, Marta.....	PC 04
Estes, Eric.....	56
Evans, Kathleen.....	279
Evans, Kawami.....	651
Evans, Meg.....	PC 10, 750
Evatt, Dustin.....	624

F	
Fair, Timothy.....	549
Fallejo Uganiza, Sabrina.....	321
Fallucca, Amber.....	130
Falter, Ben.....	59, 386
Farani, Heidi.....	324
Farris, Victoria.....	618
Fawcett, Joan Iva C.....	477
Feinstein, Emily.....	743
Fejerman Sims, Andi.....	321
Feldblum, Miriam.....	217
Felix, Eric.....	SP28
Fenneberg, Leanna.....	PC 51
Ferguson, Tomika.....	416
Fernandez, Frank.....	204
Fine, Chereese.....	90, 382
Fineberg, Alexis.....	140
Fisher, Amy.....	PC48, 185
Fisher, Lori Dukaro.....	450
Fishman, Seth.....	405
Fitzer, Jason.....	550
Fitzpatrick, Angela.....	PC 07
Flaherty, Anne.....	684
Flanery, Carley.....	574
Fletcher, Callum.....	227
Flores-Mills, Maria.....	174
Flowers, Melissa.....	PC 42A, 583
Flowers, Robert.....	15
Flynn, Chris.....	242
Flynn, Gena.....	PC 08
Fonseca, Magdalena.....	238
Forbes, Allison.....	35
Ford, Allan.....	265
Ford, Danielle.....	714
Ford, Jesse.....	277
Forry, Jennifer.....	PS 17
Forry, Jennifer.....	9
Fort, Lucy.....	66
Fort, Lucy.....	420
Fortune, Andre.....	PC 23, 148, 593
Fosnacht, Kevin.....	SP8
Fowler, Peter.....	551
Fox, Alison.....	40
Fox, Chelsea.....	484
Fox, Kirsten.....	337, 420
Foxx, Kerry.....	PS 19
Foy, Taryn.....	PS 16
France, Monroe.....	PC 16
Francis, Tam'ra-Kay.....	19
Franco, Nicholas.....	PC 33
Fraser, Karla.....	150
Frasier, Jake.....	PC 03
Frazee, Keith.....	359
Frazier, Rose-May.....	298
Fredenburg, Joshua.....	SAS 10, 396
Freeburg, Beth.....	SP19
Freeman, Jerrid.....	4
French, Amy.....	SP48
Frias, Dora.....	329
Fried, Jane.....	461
Fritz, Mackenzie.....	48

Fritz, Tom.....	SP11
Fudge, Kevin.....	65
Fuller, Will.....	245
Fullerton, Chelsea.....	6, 555
Funderburke, Joshua.....	191

G	
Gallo, Theresa.....	406
Galusha-Patel, Amber.....	698
Gamez, Sara.....	491
Gansemmer-Topf, Ann.....	54
Garcia, Anna Liza.....	PC 17, 50
Garcia, Crystal.....	SP6
Garcia, Kristina.....	230
Garcia, Yesenia.....	75
Garcia, Yvonne.....	570
Garcia-Louis, Claudia.....	96
Gardner, Susan.....	669
Garfield, Joanne.....	193
Gasquez, Chris.....	718
Gasser, Heather.....	379
Geist, Amy.....	392
Gerber, Brian.....	424
Gerber, Natalie.....	182
Gerda, Janice.....	317
Gerloff, Jill.....	98
Getek Soltis, Kathryn.....	245
Gettings, Christine.....	553
Ghoston, Shonda.....	737
Gibson, Jacqueline.....	236
Gibson, Kirby.....	147, 248, 403
Giess, Mary Ellen.....	450
Gilbert, Carter.....	37
Gilbert, Cornelius.....	363
Gillan, Kathleen.....	268
Gillespie, Jaray.....	341
Gillespie, Karess.....	248
Gilliam, Kenneth.....	748
Gilmartin, Courtney.....	259
Gin, Kevin.....	SP17, 164, 210, 640
Gismondi, Adam.....	60
Gittings, Glenn.....	295
Givens, Corey.....	683
Glaros, Mike.....	409
Glenn, Tarik.....	301
Goers, Bryan.....	113
Gogue, Demeturie.....	30
Goldblatt, Andrew.....	156
Golden, Kelly.....	455
Golden, Monique.....	403
Golden-Battle, Julia.....	SAS 2
Goldstein, Allie.....	276
Golz, Carolyn.....	629
Gomez, David.....	PC 38
Gomory, Jason.....	167
Gonzalez, Angel.....	SP28, 412
Gonzalez, Anna.....	255
Gonzalez, Elsa.....	SP43
Gonzalez, Rafael.....	57
Gonzalez, Ricardo.....	362
Gonzalez, Ph.D., Carolina.....	701
Gonzalez-Duran, Efigenia.....	711
Goodman, Diane.....	PC 04
Goodstein, Doug.....	PS 14
Gopaul, Bryan.....	445
Gordon, Stephanie.....	11, 252, 594
Goubadia, Michelle.....	391
Gould, Deb.....	595
Grabsch, Dustin.....	SP4, SP12, 251, 449, 605
Grace, Evelyn.....	81
Grace-Bridges, Re'Shanda.....	PC 50, 51

Gracia, Magdalena.....	34
Graham, Daria	188, 567
Graham, Kevin	612
Graham, Polly	670
Graman, Zachary	SP7
Grant, Kevin	78
Gravelle, Christine.....	292
Gray, Alyse	PS 20, 615
Gray, Ashley	188
Greathouse, Maren	282
Green, Autumn	474
Green, Tom	33
Greenstein, Sarice	265, 305, 444
Greenwald, Reuben	483
Greenwell, Joseph	156, 598
Grewe, Maureen	744
Grieve, Kimberly.....	488
Griffin, Jacob	724
Griffin, Kate	PC 17, 50
Griffith, Debra	418
Grimmett, Branden	690
Groom, David	PC 04A
Grospitch, Eric	4
Guardia, Juan	SP16
Guenzler-Stevens, Marsha	308
Guillen, Carlos	PS 9, 390, 731
Guthrie, David	505
Guthrie, Kathy	229, 385
Gutierrez, Rose Ann	548
Guzman, Elvis	239

H

Hagerich, Jenna	274
Haines, Scott	139
Haitova, Nizaramo.....	473
Hakkola, Leah.....	SP1
Halbritter, Ashlee	475
Hale, Jordan	587
Hale, Patrick.....	SP35, 47
Hall, Aris.....	226
Hall, Eric	142
Hall, Marcella	465
Hall, Rickey	PC 19A, 394
Hall, Teri	361
Hall-Hertel, Katherine	71
Halter, Joe.....	10
Halton, Maureen	315
Hamilton, Cory	673
Hammond, Jared	93
Hampton, Alena	347
Hanenberg, Stephanie	135
Harbin, Judd	3, 474
Hardie, Amanda	92
Harper, Jordan	PS 11
Harper, Ruth.....	461
Harrell, Ivan	493
Harrell, Zach	107
Harris, Brandon.....	729
Harris, Brittany.....	PC 26
Harris, Crystal	692
Harris, Paige	PS 22
Harris, Vincent	375, 302
Harris, Kelvin	644
Harris Coronado, Tyneka	PC 39
Harrison, Christian	132
Harrison, Dominique	SP3, 414
Harrison, Laura	222
Hart, Aaron	335
Hart-Craig, Valerie	272
Hartung, Eric.....	249
Hartz, R. Gary	PC 41

Harvey, Brianna.....	612
Harvin, Imani	604
Hastings, JD	SP31
Haugabrook, Brian	211
Havice, Pamela	291
Hawkins, Chelse	653
Hawkins, Maureen.....	PC 36
Hayes, Denise	217
Hayes, Michael.....	587
Haynes, Brian	82
Haynes, Cliff	PS 18
Hazen, Logan	372
Hazlett, Margaret	588
Hazley, Ashleigh	638
Hecht, Amy	80
Heckmann, Alyssa	176
Hector, Amy	339
Heffernan, Ellen	173
Heiberger, Greg.....	461
Heida, Debbie	PC 03A
Heileman, Gregory.....	575
Heilman, Don	322
Heiser, Evan	504
Heldman-Holguin, Stacy	611
Hellman, Paige	22, 251
Helwink, Jonathan	16
Hembrick, Sean	603
Heming, Sara	371
Hemphill, Eric	464
Heng, Eric	598
Hennessey, Ed.D., Kelly	701
Henning, Gavin	PC 47, 379, 627
Henry, Kimberly.....	214
Henry-Darwish, Noah	159
Hepner LaBanc, Brandi.....	204
Hernandez, Cynthia	PC 40A, SP4, 605
Hernandez, Ignacio	290, 412
Hernandez, Jason	322
Hernandez, Susana	96, 290
Hernandez, Vince	384
Hernandez, Yadiria	612
Hernandez Barón, Paola	PC 45
Herndon, Steven	567
Herrera, Marisa	396
Hersh, Heather	475
Hetzell, Leah	193
Hevel, Michael	317
Hewing, Venus	584
Hibbler, David	456
Hill, Camilla	747
Hill, Lucy	SP12
Hilliard, Christina	178
Hiltebrand, Nat	365
Hinds, Teri	218, 448, 490, 490, 611
Hinkle, Sara	PC 51
Hoag, Beth	269, 320
Hoang, Queena	266
Hoban, Mary	282
Hoeman, Peter	500
Hoffman, Angela	SAS3, 170
Hoffman, Jaimie	52
Hoffman, John	379, 494
Hogan Stewart, Kelly	24
Holl, Joyce	PC 18
Holliday-Millard, Jordan	67
Holloman, Darryl	PC 23, 341, 683
Holmes, Aja	10, 208, 310
Holmes, Kenneth	425
Holmes, Sharon	267
Holt-Zimmerman, Devin	44
Holyfield, Joshanna	570

Holzweiss, Peggy.....	165, 380, 625
Hoover, Curtis	256
Hoover, Kim	718
Hoppe, James	425
Hough, Twyla	583
House, Lisa	94
Howard, Cedric	182
Howard, Eddie	262, 400
Howe, John	488
Hoynacke, Bryan	106, 454
Hoyt, Abbee	225
Hsiao, Huey	323
Htut-Rosales, Aye	196
Hua, Justin	PC 25, 144
Huang, Sue Ann	PC 25
Huber, Mara	PS 5
Hudson, T'Erica	257
Huerta-Bapat, Carmen	299
Huey, Michael	135
Huftalin, Deneece	688
Hughes, Carole	308
Hulme, Eileen	PC 04A, 177
Humiston, Jon	597
Hunt, Hallie	477
Hunter Denney, Nancy	SAS 7, 7
Hurt, Amber	403
Hutchens, Neal	62, 204
Hutchinson, Sean	PC 14
Hutchison, Chris	228, 492
Hutnik, Kathleen	PC 26
Huynh, Susan	PC 25
Hyatt, Sharera	483
Hyde, Jonathon	PC 35
Hylton, Dahlia	6
Hylton, Lamar	PC 14A, 148, 303

I

li, Khalia	86
Ingram, Ted	SP51, 297, 493
Inoa, Luis	72
Inzunza, Victor	134
Iverson, Susan	258

J

Jablonski, Margaret	15
Jachimiak, Tanya	305
Jackson, Ashley	590
Jackson, Dellareese	PC 40, 633
Jackson, Dennis	698
Jackson, Jerlando	363
Jackson, Melvin	115
Jackson, Newton	692
Jackson, Sharon	31
Jackson, Tiffany	454
Jacob, Stacy	PC 13, 326, 458
Jacobs, Jenny	635
Jaffer, Faiyaz	503
James, Courtland	641
Janet, Corinne	699
Jara, Brian	709
Jeffers, Adam	212
Jefferson, Nikia	616
Jeffery, Justin	99
Jenkins, Daniel	SP46, 387
Jenkins, Marcus	449
Jenkins, Toby	559
Jeter, Kenyatta	755
Jevons, Laurie	129, 179
Johnson, Ane	SP30
Johnson, Brandon	729
Johnson, Cortney	740

Johnson, Craig463
 Johnson, Joshua284
 Johnson, Julie268
 Johnson, Melissa197
 Johnson, Nadja19, 383
 Johnson, Sharde698
 Johnson Kebea, JenniferPC 43
 Jones, Brandon382
 Jones, Carmen54, 329
 Jones, Connor229
 Jones, Darlena163
 Jones, David289, 644
 Jones, Debra100
 Jones, Kasi219, 587
 Jones, Rita6
 Jones, Samuel572
 Jones, Whitney751
 Jones, Jemaise117
 Jones III, John243
 Jonietz, Erika655
 Jopp, Devin135
 Jose-Chen, Julianne86

K

Kampf, Steve139
 Kanagala, Vijay399
 Kandemir, John453
 Karaki-Suarez, Daniela117
 Kareti, Leah102, 249, 354
 Karikari, Shamika705
 Kava, Kerri197
 Keadle, Vanessa187
 Kealoha, Michiko69
 Keeling, RichardPC 38, 502
 Kegolis, Jeff147
 Kehoe, Ashley186
 Keightley, Melissa548
 Kelley, Justin466
 Kelly, BridgetPC 37, 445, 617
 Kelly, Robert255
 Kelly, Sara726
 Kennedy, Laurel581
 Kenney, Anne-Marie281
 Kenton, David298
 Kenyon, Mark142
 Keopuhiwa, Thomas No'eau69
 Keppler, KurtPC 47
 Kerschner, DavidSP21, 253, 447
 Kersh, Renique143, 215
 Keyek-Franssen, Deborah241
 Khuu, Timothy144
 Khwaja, Armina83, 172
 Kilgore, Ellen370
 Kilmer, Jason36
 Kim, Eric264
 Kimball, EzekielSP31, 275
 Kimmelblatt, Craig577
 King, Elizabeth579
 King, StephaniePC 43, 152, 632
 Kirkpatrick, Lisa719
 Kish, Melissa616
 Kiss, Alison160, 606
 Kitt, Jess279
 Kiurski, Beth387
 Klass, Stephen502
 Klein, Kristen466
 Klingemann, Brent496
 Knerr, Amanda429, 591
 Kneubuehl, ErikPC 05
 Kniess, Dena304, 631, 676
 Knight, William307

Knudson, Laura303
 Knuth-Bouracee, Mari21, 353, 477
 Koeckes, Amy311, 632
 Komada, Nancy270
 Konkle, Erin623
 Konwerski, Peter114, 407
 Koppel, Lauren707
 Koppelman, Justin228
 Korme, Ananee709
 Kortegast, Carrie617
 Kosar, Annie M.328
 Koskoff, Max756
 Kosses, Jenn551
 Kovalski, Brad55
 Krcatovich, Marco415
 Kretoivics, Mark467
 Kriley, TaylorPC 50
 Kring, Matt707
 Kroft, Tyler145
 Kruse, TheodorePC 11, 17
 Krznarich, Lauren378
 Kulics, Jennifer161
 Kunstman, Bobby143
 Kurland, WillaPC 33
 Kushmider, Kristin9

L

LaBarbera, Casey728
 Ladd, Jessica305
 Laker, JasonPC 19A, 394
 Lalande, Emmanuel232
 Lalor, Adam273
 Lamb, Kristy125
 Lambert, Jay236, 335
 Lambert Ward, Jessica701
 Lammy, Kelsey480
 Landers, Sami315
 Lane, TammySP43
 Lang, Milton700
 Lapp, Laura495
 Lara, Eric322
 Larde, PamelaPC 12, 563
 Laryea, Edmond145
 Lash, Angela195
 Lassahn, Eric632
 Latham, William116
 Lattimore, LeahPC 16, 128
 Laureano, Gloria336
 Laurita, Anne49
 Lawhead, Justin630
 Lawton, Andrew431
 Lay, Arianna745
 Layne, Daymyen272, 595
 Le Grande, Harry35
 Lee, Jonathan288, 732
 Lee, MelaniePC 37
 Lee, Tyjaun688
 Leek, Danielle LeekPC 43
 Leipold, Bil345
 Lendof, DelmyPC 38, 701
 Leonard, Pat339
 LePeau, Lucy364
 Lerma Jones, Yvette331
 Lerner Colucci, Rachel B.390
 Lesen, Beth168, 483
 Leslie, Elizabeth91
 Letawsky Shultz, Nikki42
 Leventhal, Allison209
 LeViness, Peter88
 Levy, Mitchell235
 Lewis, Alexa186

Lewis, Christopher387
 Lewis, Colin703
 Lewis, Georj158
 Lewis, Luca324
 Lewis, Myra342
 Leyva, Indra81
 Liang, Xidan226
 Li-A-Ping, MaurisaSAS 14
 Licata, Christine462
 Linch Bennett, Jaishel592
 Lingrell, Scot594
 Linscott, LorenPS 4
 Lipsitz, NealPC 30, 242
 Little, Shay161, 425, 684
 Lloyd, Jan392
 Lloyd, Ryan367
 Loch, Carey472
 Loflin, Stephen499
 Logan Wimmer, KaitlinPC 35
 Lombardi, Debi152
 Long, Kerry154
 Long, Lauren371
 Long, Nicole121, 313
 Longstreth, Ben133, 481
 Loper, Lauren603
 Lopez, Becca159
 Lorello, James397
 Lou, Heather617
 Lovvorn, Blake727
 Lowe, Shelly470
 Lowery, John Wesley160, 247, 697
 Lowry, Kimberly336, 423, 645
 Lucas, Frances15
 Lucero-Nguyen, Yvette666
 Lucier, Erin718
 Lukingbeal, Patrick233
 Luna-Duarte, Maria737
 Luncford, Porter171
 Lusk, Shawna84, 281
 Lustig, Holly364
 Luzynski, Cheyenne673
 Ly, Joanie728
 Lyon, Melissa753
 Lyons, Cheryl712

M

Mack, Ronnie714
 MacKay, Kathleen53
 Macon, Heather729
 MacTurk, Tim223
 Maddox, Sylvia368
 Magaña, AlejandroPC 53, 331
 Magnasco, Florencia64
 Mala, Monika187
 Maldonado, Andres561
 Maletsky, Lisa311
 Mallory, Sherry151
 Mandeville, Elizabeth623
 Mangione, Terri279
 Mannella, Phil741
 Manning-Ouellette, Amber319, 721
 Manson, SablePC 48, 330
 Manukyan, Andranik202
 Manzo, Luis175
 Marcellus, EliezerSP51, 297
 Marcus, Craig113
 Marine, Susan340, 594, 631, 676
 Marino, Julia186
 Marinucci, Maria37
 Markle, Larry494
 Marling, Janet423

Marlowe, Sheree	124	Meeker, Carolyn	38	Myricks, Sharee	251, 346
Marshall, Daniel	277	Mehr, Kristin	94	N	
Marshall, Sarah	327, 387, 597	Melear, Kerry	204	Naik, Snehal	574
Martell, Mark	621	Mellion, Will	707	Narburgh, Eric	82
Martin, Jillian	617	Mena, Salvador	PC 38, 15	Nardella, Raymond	738
Martin, Quincy	688	Mena, Terry	PC 38, 95	Nash, Romando	PC 05, PC 23, 386, 468, 695
Martin Scoufield, Ali	641	Menard Fulthorp, Carol	706	Natarajarithnam, Malini	PC 40A
Martindale, Amanda	603	Mendoza, Eduardo	737	Nation, Jordan	318
Martinez, Deborah	61	Meneses, Monica	737	Naylor, Greg	85
Martinez, Edward	412	Merchant, Debra	PC 07	Naylor, Dr. Greg	314
Martinez, Felipe	30, 343, 471	Merckx, Frank	14	Ndiritu, Chris	317
Martinez, Patricia	243	Meredith, Tina	SP18	Neater, William	PC 07
Martinez, Terry	588	Merino-Contino, Deanna	726	Nelson, Brandon	18, 202
Martinez Aleman, Ana	SP17, 640	Meriwether, Jason	7	Nelson, Rise	418
Marulli, Erin	554	Mesfin, Mahlet	PS 2	Nelson, Russell	PC 33
Mastrodicasa, Jeanna	611	Meyer, Shana	4	Nelson, Shannon	288
Mata, Sara	PC 38	Miles, Sandra	618	Neufeldt, Ellen	158
Matera, Matt	331	Miller, Jonathan	73	Neuhouser, Jeffry	PC 11, 582
Mather, Peter	222, 487, 689	Miller, L. Christopher	53	Newman, Anne	105
Mathew, Briana	107	Miller, Mitchell	749	Newman, Marcy	690
Mathews, Michael	400	Miller, Tim	55, 691	Nguyen, David	SP7, 615
Matos, Angelica	729	Miller, Vince	211	Nguyen, David Hoa	735
Matos, Juan Carlos	146	Millerick, Tim	354	Nguyen, David J.	356
Matthews, Bradley	251	Min, Robinn	377	Nguyen, Giang	475
Matthews, Dawn	298	Miranda, Monica	489	Nguyen, Mike Hoa	144
Mattole, Dayspring	PC 44	Mistretta, Molly	PC 13, 293	Nguyen, Vivie	508
Maturana Sendoya, Ines	SP23	Mitchell, Aniesha	600	Nhotsoubanh, Toni-Anne	620
Mauch, Bethany	197	Mitchell, Meagan	PS 12	Nicholas, Heidi	260
Mauch, Thomas	357, 402	Mitchell, Sharon	88	Nichols, Keegan	PC 05, 219, 594
Mauk, Andrew	339	Mock, Robert	PC 20	Nilsen, Renee	735
Mauro, Alta	212	Moczygomba, Anna	362	Nilsson, Daniel	258
Maury, Rosalinda	SP9	Moffett, Raphael	PC 14A	Nixon, Monica	695
Maynen, Dawn	618A	Molinar, Gustavo	81, 480	Nizkorodov, Evgenia	176
Mayo, Nicole	303	Molnar, Jamie	59	Nolan-Parker, Kris	595
Mazique, Ronald	341	Moloney-Egnatios, Lauren	PC 49	Nordland, Jonathan	262
Mazurik, Loryn	326	Monje-Paulson, Laura	344	Norfleet, James	PC 20
McAtee, Jim	307	Montague, Orinthia	383	Norman, Eric	PC 47
McCallum, Carmen	237	Montgomery, Kerrie	478	Norris, Stefanie	39, 650
McClaine, Emily	258	Monzon, Reynaldo	199	Nowak, Meg	PC 03A
McClellan, George	62, 389	Moon Johnson, Joshua	508	Nowlin, Shavonn	595
McClintock, Erin	124	Moore, Aaron	133, 633	Nunez, Adrian	498
McClure, Stephanie	171	Moore, Jeremy	110	Nunez, Neudy Carolina	456
McConahie, Deb	104	Moore, Joshua	694	Nyaronga, Dan	PS 5
McCrae, Byron	9	Moore, Kimberly	230	Nygen, Quynh-Huong	603
McCready, Adam	SP5, SP17	Moore, Lori	PC 40A, SP4, SP12, 605		
McCreary, Gentry	SP5	Morales, Teresa	620	O	
McDaniel, Beth	584	Moran, Jackie	PS 4	Obear, Kathy	203
McDaniel, Brittany	410	Morehead, Mikiba	PC 46, 678	O'Connor, Alyshia	84
McDermott, Anastacia	26	Morgan, Demetri	656	O'Connor, Julia	PS 4
McDonald, Danielle	685	Morreale, Cathleen	PS 5	O'Donnell, Bridget	97
McElderry, Jonathan	297	Morrow, Rebecca	500	O'Donnell, Ken	241
McElroy, Coleetta	386	Morvice, Michael	69	Ogden, Patrick	395
McEvoy, Valerie	74	Mosier, Aristotle	344	Oglethorpe, David	687
McFarlane, Allen	272	Mosley, Juliana	PC 21	O'Hagan, Joni	705
McGee, Trent	45	Moss, Jabal	714	O'Hara, Ross	726
McGinty, Felicia	PC 16, PS 4	Motoyasu, Madison	364	Oilver, Nekeyla	1
McGovern, Dean	632	Moyer, Laura Ashleigh	325	O'Keefe, Sabrena	478
McGowan, Brian	385	Mukherjee, Mohini	322	Olivares-Urueta, Mayra	412
McKenzie, Brenda	258, 467, 625	Mullen, Michael	575	Oliver, Paz	27, 479, 671
McKinney, Barry	335	Mullens, Susie	234	Olmstead, Sean	586
McLean, Jennifer	184	Mulvihill, Thalia	494	Olson-Loy, Sandy	PC 03A
McLittle, Amanda	649	Munin, Art	PC 37, 445	Onorato, Suzanne	PC 38, 95
McMahon, Katherine	136	Muniz, Laura	322	Ortiz, Anna	635
McMahon, Sarah	PS 4	Muñoz, Danielle	483	Ortiz, Zefora	61
McManomom, Janie	589	Murakami, Derek	352	Oruch, Jason	756
McMillan, Ashley	393	Murillo, Omar	580	Osche, Elizabeth	25
McMillan, Morgan	PC 45	Murjani, Monisha	PC 42	Oseguera, Tonantzin	PC 38
McNeilly, Susan	123	Murphy, Sheila	308	Osteen, Laura	PC 47
McShea, Anitra	147	Murphy, William	125	Oster-Aaland, Laura	482
McTyson, Pascha	128	Murray, Joe	625	Owles, Veronica	95
Medley, Simone	208	Myers, Gary	161		

Oyola, Julio	715
Ozug, Steven	351
Ozuna, Charles	493

P

Pagala Barnett, Jennifer	321
Page, Laura	SP20
Page, Robert	PC 20, 173
Paine, Gage	82
Palencia, Joe	244
Palmer, Andrea	112
Palmer, Ree	364
Pantano, Laura	501
Pantel, Braelin	SP26
Parker, Robin	394
Parks, Krystal	449
Parnell, Amelia	33, 65, 163
Parrott, David	380
Parson, Laura	140
Pascoe Aguilar, Daniel	654
Pasenelli, Rose	199
Paskos, Delia	719
Patashnick, Matthew	114
Patel, Viraj	286
Patent, Jason	PC 49
Patrick, Kaleb	327
Pattinson, Marcela	238
Payne, Jessica	253, 447
Payseur, Erin	632
Payton, Samantha	294, 681
Peavey, Spencer	84
Peck, Adam	PC 17, 50, 207, 427
Peck Parrott, Kelli	165, 380, 675
Penney, Sophie	295
Pennington, Amy	PC 05
Perdomo, Jennifer	239
Perez, Kristy	431
Perez, Meghan	292, 675
Perez, Ruperto Toti	PC 38, 242
Perez, Shenira	SP23
Perez II, David	20, 244
Perkins, Rachel	387
Perry, April	96
Perry, Lane	152
Person, Dawn	570
Pertuz, Sofia	SAS 8, 146, 695
Peska, Scott	PC 35, SAS 1
Peters, Allison	277
Peterson, Matt	PC 46, 678
Peterson, Mensah	493
Petro, Caroline	186
Pettyjohn, Heidi	PC 07
Pfizenmaier, Lucia	554
Pheneger, Christopher	306
Phillips, Erica	106
Phillips, Trina	506
Picard, Derrick	458
Pichon, Henrietta	SP42
Pickard, Jennifer	PC 05, 337
Pierre, Luceandy	602
Pierre, Yselande	711
Pifer, Meghan	424
Pina, Jason	11
Pindar, Lori	90, 382
Pinkerton, Carlos	251
Pippen, Stacy	685
Pires, Jason	395
Pitt, Kevin	300, 672
Pittman, David	39
Poisel, Mark Allen	158
Pollock, Derrick	298

Polychronis, Paul	242
Ponticorvo, Nicole	587
Pope, Andrea	122
Potts, Charlie	162
Prad, Rodney	PC 14
Pratt, Ryan	SP50
Preciado, Jonathan	556
Preston, DeShawn	90
Preston, Michael	207, 687
Prieto, Kaity	155, 338
Prieto-Tseregounis, Emily	418
Propst, Brandy	713
Proscio, Jennifer	724
Pryor, John	205
Putman, Jeffrey	398

Q

Quemuel, Christine	321
--------------------------	-----

R

Rabolt, Timothy	234
Rabourn, Karyn	653
Rader, Matthew	64
Radimer, Scott	630
Radunovich, Heidi	PS 22
Rafique, Muhammad	171
Ralston, Nicole Caridad	286
Ramirez, Carolina	449
Ramirez Islas, Claudia	PC 44
Ramos Garcia, Jose	260
Rampe, Rebecca	157, 686
Rana, Avani	562
Randolph, Luz	489
Rankin, Susan	282
Ransom-Friday, Nkenge	PC 11, 41
Raphael, Valyncia	388
Rashid, Timeka	594
Rasmussen, Michele	622
Ratliff, JR	1
Ray, Darrell	601, 635
Razek, Nasser	192
Reagan, Jessica	31
Reda, Joshua	PS 16
Reddick, Molly	113
Redfearn, Megan	79
Redington, Lyn	104
Reed, Heather	45
Reetz, David	655
Remenschneider, Mary	167
Renner, Dawn	SP14
Rentschler, Jen	410
Reyes, Roberto	746
Reyna-Brooks, Elosia	315
Rice, Annemieke	578, 379
Rice, Aryka	17
Richards, Parker	186
Richardson, Tim	141
Ricke, Matt	SP2
Rider-Milkovich, Holly	21, 696
Riegler, Keri	77
Riera, José-Luis	261, 395
Risch, Tatum	93
Rivas, Jessica	558
Rivera, Eric	199
Rivera, Monica	127
Rivera, Schvalla	272
Rivero, Estela	28
Roberts, Ashlee	365
Roberts, Darby	PC 40A, PC 47, 165, 474
Roberts, Will	PS 7
Roberts-Douglass, Karisman	468

Robilotta, James	101
Robinette, Stewart	194
Robinson, Damien	561
Robinson, Derrick	206
Robinson, Johnny	593
Robinson, Kirk	PC 41
Robinson, Sean	SP36
Robinson, Taelor	SP12
Robinson, Travon	249
Robles, Luis	603
Robles, Reggie	30
Robsham, Kayley	206
Rockenbach, Alyssa	450
Rockman, Adam	231, 345
Rodgers, Maureen	376
Rodricks, Dirk J.	SP38
Rodriguez, Andrea	561
Rodriguez, Elmer	322
Rodriguez, Rafael	34
Rodriguez, Sandra	311, 632
Rodriguez, Sarah	96
Rodriguez, Victor	5
Rodriguez Lenartowicz, Brenda	180
Roehm, John	140
Romero, Ana	SP44
Romo, Diane	PC 40, 633
Rooker, LeRoy	218
Roper, Larry	487
Rose, Barbara	295
Rose, Stacey	744
Rosenberg, Merrick	430
Rosenberry, Jeff	120
Ross, Anthony	PC 20
Rotherham, MacKenzie	230
Roth-Johnson, Elizabeth	SP3
Rothrock, Summer	183
Rowan-Kenyon, Heather	SP17, SP23, 640
Rowe, Tara	355
Roxbury, Tiese	638
Roy, Nance	217
Roy, Ritu	132
Royer, Dan	SP27
Rue, Penny	11, 205, 611
Runell Hall, Marcella	PC 16
Rusin, Cory	554
Russell Krebs, Stephanie	215
Russell-O'Grady, Marijo	23
Ruzicka, Smita	420
Ryan, Helen Grace	283
Ryder, Andrew	SP31, 275

S

Sabado, Joe	PC 39
Sabal-Wilson, Kaelym	589
Sablan, Jaye	PS 9, 731
Sachedina, Shadia	PC 05
Saelua, Natasha	742
Sakinah, Inam	80
Salazar, Cinthya	331
Salazar, Timothy	268
Sales, Latrice	590
Salinas, Cristobal	SP16
Salmon, Jeffrey	119
Salnave, James	345
Salvemini, Karen	PC 26
Samay, Csilla	344
Sammur, Joey	752
San Antonio, Lani	SP45, 212
Sanchez, Frank	635
Sanchez, Victor	PC 42
Sanchez Gomez, Cynthia	92

Sanders, Laura	294	Simpkins, Will	149	Stewart, Rachel	507
Sanderson, Sheree	256, 692	Simpson, Omar	725	Stills Royster, Karen	746
Sandoval, Antonio	742	Singh, Eena	352	Stock, Brad	100
Sandoval-Lucero, Elena	486	Singh, Harnoor	730	Stockton, David	404
Santacrose, Laura	49	Singson, Jamie	PC 53	Stockton, Kelsey	404
Santiago, Espie	418	Skaggs, Glenn	74	Stokes, Taylor	753
Santti, Sasha	117	Slauzis, Danielle	SP31	Stone, Blayne	549
Satterwhite, Erin	318	Slichter, Amanda	555	Storch, Joseph	360
Saunders, Dana	287	Sloboda, Michael	174	Strange, Carney	400
Savitz-Romer, Mandy	640	Slocum, Aaron	602	Stribling, Rosemary	138
Savoca, Marianna	389, 647	Slocum, Mike	201	Strickland, Elliott	184
Savoy, Winston	449	Sluis, Kimberly	143, 421	Stryker, Courtney	426
Sawyer, Wm. Gregory	PC 20	Slutsky, Rebecca	174	Stubbs, Benjamin	325
Saxe, Mary Jo	184	Smagin, Allison	46	Stuck, Tracy	712
Scales, Marcus	549	Smallis, Michael	41	Sturdivant, Alvin	172
Scally, Jayme	SP29, 154	Smallwood, Sean	403	Sullivan, Linda	452
Schaller, Rhonda	285	Smith, Adrain	751	Sullivan, Maigen	740
Schantz, Paul	PC 39, 225, 552	Smith, Angelica	178	Sullivan, Phillip	718
Scheibler, Deborah	SAS 11	Smith, Asia	40	Sun, Jeffrey	62, 424
Schmid, David	104	Smith, Darien	SAS 4, 87	Sun, Jonathon	PS 3
Schneck, Ken	PC 24	Smith, DuJuan	75	Surratt, David	SAS 6, 159, 301, 700
Schrock, Elizabeth	388	Smith, Jade	344	Swingle, Sam	390
Schultz, Michelle	326	Smith, Joianne	688	Sy, Jobila	212
Schulz, Bernard	PC 19	Smith, Kelli	690	Sylvester, Alex	SP11
Schuman, Philip	PC 45	Smith, Khrystal	619		
Schuster, Mark	98, 322	Smith, Matthew	241		
Schutts, Joshua	SP5	Smith, Randi	SP26		
Schwartz, Robert	317	Smith, Ryan	381		
Scott, Jasmine	PC 01	Smith, Stella	SP43, SP49		
Scott, Barbara	737	Smith, Terrance	667		
Searcy, Heather	287	Smith, Tommy	SP43		
Seay, Colby	189	Snipes, Jeremy	450		
Secatero, Shawn	PS 15	Snyder, Erin	325		
Seigler, Carolina	26	So, Meng	331		
Seilhamer, Ryan	264	Sobers, Shauna	SAS 13		
Selby, Mike	572	Sokolowski, Karen	577		
Sell, Andrea	18, 202	Solorio, Tyler	134		
Ser, Yorick	432	Sonnentag, Colleen	PC 46, 678		
Sermersheim, Katherine	622	Soria, Krista	SP33, SP47		
Sessoms, Nathan	344	Soriano, Mayra	27		
Settle, Jim	39	Sotudeh, Kasra	301		
Sewell, Katie	126	Soutiea, Lauren	455		
Seyforth, Scott	SP36	Spannaus, Alison	587		
Shambry, Clifton	585	Spears, Britt	178		
Sharma, Deepak	38	Spencer, Gayle	269, 620		
Sharma, Micky	88	Spencer, Quincy	PC 18		
Sharp, Sacha	SP18	Spitzig, Janet	260		
Shaw, Bradley	572	Sponsler, Laura	381		
Shea, Heather	SP11	Sprague, Joshua	100		
Sheeks, Gina	158	Springer, Kimberly	208, 729		
Sheetz, Julia	245	Staedtler, Lea	582		
Shehane, Melissa	292, 605, 629, 675	Stahn, Jeannette	608		
Shehane, Michael	22, 384	Stalvey, Benjamin	364		
Shell, Laura	93	Stanfield, Sarah	108, 701		
Shelton, Leslie Jo (LJ)	96	Stanislaus, Denzell	245		
Shepard, Bree	PC 41, 680	Stanislaus, Emmanuela	478, 711		
Shepard, Valerie	196	Staples II, Jerry	717		
Shipp, Daniel	231, 730	Stapleton, Jane	253		
Shirley, Zachary	PC 07, 600	Stark, Rachael	366		
Shivers, Melissa	601	Stascavage, James	PC 22		
Shook, Marc	283	Stebbleton, Michael	162, 743		
Shotton, Heather	470	Steele, Tiffany	506		
Shouman, Amira	503	Stein, John	685		
Shuford, Bettina	PC 21	Stella, Perri	475		
Shupp, Matthew	237, 385	Stelter, Cassandra	752		
Sierra, Luis	130	Stephanou, Hara	175		
Silvis, Janine	153, 451	Sterritt, Kimberly	PC 36		
Simmons, Bette	PC 03, 14	Stevens, Heather	498		
Simmons, Cortney	176	Stevens, Richard	625		
Simmons Garcia, Valeria	612	Stewart, Colin	120, 613, 693		
Simms, Sy	614	Stewart, James	25, 474		

T

Tackett, Kelli	SP7
Tadal, Teran	137
Takla, Jes	376
Talesh, Rameen	598
Talley, Frederico	44
Tamargo, Elaine Jessica	P 25, 266
Tammes, Eric	89
Tarvirdian, Khatira	739
Taylor, Amanda	13, 636
Taylor, Bonnie	181
Taylor, Carmen	PC 21, 635
Taylor, Christine	404
Taylor, Fatima	190
Taylor, Leonard	214
Taylor, Loralyn	726
Teer, William	576
Teig, Trisha	SP13
Tena, Fidel	91
Tention, Solomon	422
Terrell, Melvin	363
Thierfeld Brown, Jane	452, 652
Thomas, Ben	177
Thomas, Corlisse	14, 635
Thomas, Jacquelynn	270
Thomas, Nancy	60
Thomas, Paige	178
Thomas, Rowen	PC 46, 678
Thomas, Valissa	734
Thompkins, Michael	585
Thompson, Jalonda	713
Thompson, Julia	181
Thornton, Rita	118
Thrasher-Carroll, Catherine	49
Thum, Carl	186
Tiao, Ann	604
Tihic, Mirza	SP9
Timpf, Kimberley	373, 446
Tinker, Blaire	170
Tinnin, Andrew	SP30
Tisdale, Ashely	590
To, Donna	364
Tobin-Robertson, Ashlei	300, 672
Tombros Korman, Allison	265, 305, 444
Tormey, Christina	55
Torres-Retana, Raquel	11

Townsend, Crasha	PC 21
Toy, Tasha	55
Tran, Peter Huu	PC 25, 144
Trattner, Marian	480
Travers, Christopher	221
Travers, Shaun	334
Travia, Ryan	136
Trayner, Elizabeth	428
Treadwell, Katie	PC 35, PC 36, 23, 350
Tsang, Jeffrey	733
Tso, Ashley	608
Tucker, Julie	581
Tucker, Travis	365
Tugas, Fredelito Yvan	403
Tull, Ashley	213
Tuma, Tiffany	484
Turbide, Gerard	654
Turnbow, Eboni	75
Turner, Leah	638
Turner, Terence	75
Tyger, James	716
Tyniec Guyett, Jennifer	587
Tzivanis, Dean	349

U

Urcia, Christian	734
Ursell, Elisabeth	193
Uwisanze, AngeSandrine	PS 2

V

Vaccaro, Annemarie	SP35, 309
Valdivia, Diana	PC 49, 312
Valente, Aurelio	256, 415
Vales, Elizabeth	227
Valiavska, Anna	586
Vanadilok, Tedd	PC 25
Vance, Katherine	PC 07
Vangsness Frisch, Jane	197, 482
Varga, Mary Alice	304
Vasher, Louise	469, 722
Vasquez, Alejandro	502
Vazquez, Marcelo	479
Velasquez, Carmen	745
Velazquez, Tania	412
Veldkamp, Steve	618A
VeLure Roholt, Christine	SP33
Venaas, Matthew	109, 643
Vermillion, Chris	341
Versagli, Christie	588
Viena, Blake	733
Villar, Jose	754
Villatoro, Nathalie	377
Vithanage, Yasas	361
Viasnik, Amber	703
Voyles, Aaron	118, 202

W

Wade, Ashleigh	181
Wade, Mark	596
Wagner, Rachel	340, 682
Walbert, Janet	53
Walker, Kristin	240, 291
Walker, Nekenya	737
Walker, Richard	635
Walker, Sammie	326
Wall, Vernon	2
Wallace, Jason	PC 10, 333, 667
Wallace, Mary	743
Wankel, Laura	33
Wantland, Ross	PC 48
Waple, Jeffrey	PC 19

Ward, Henry	344, 589
Ward, Lawrence	246
Ward-Roof, Jeanine	158, 426
Washington, Jamie	PC 20
Washington, Lane	155
Waterman, Stephanie	PC 53, 216, 470
Watkins, Portia	PC 07
Watson, Sachet	369
Waugaman, Chelsea	96
Wawrzynski, Korine	579
Wawrzynski, Matthew	PC 47, 317
Webb, Melissa	PS 21
Weber, Staci	SP24
Weber, Tracy	156
Weigel, Dottie	505
Weintraub, Dayna	PS 4, 98
Wells, Andrew	333
Wells, Brittny	460
Wells, Cynthia	505
Welsch, Jessica	PS 13
Welsh, Briana	460
Werner, Linnette	SP33, SP47
Wesaw, Alexis	163
Wesener Michael, Kelly	119, 485
Wesley, Alexa	647
Wessel, Roger	307, 494
West, Nicole	PC 21, 215
Westfall, Sarah	PC 03A
Weston, Bonnie	369
Weston, Erin	410, 750
Wheeler, Emily	67
Whitaker, Darius	469, 722
Whitaker, Katherine	705
White, Alex	PC 51
White, Avetta	116
White, Cara	121
White, Hannah	PC 33
White, Lori	255
Whiteman, Lauren	708
Whitley, Sarah	PC 4, 417
Whitmire, Laura	335
Wiese, Dennis	391
Wigginton, Russell	PC 03A
Wilcox, Delynne	24, 446
Wiles, LeAnne J.	PS 9, 731
Wiley, Sharon	386
Willard, Michael	632
Williams, Anthony	43
Williams, Cobretti	445
Williams, Dominick	296, 370
Williams, Gabrielle	257
Williams, Jahmal	468
Williams, Jermaine	12, 351
Williams, Kamala	SP43
Williams, Kevin	PC 01
Williams, LaVon	297, 493
Williams, Michael	271
Williams, Tabitha	180
Williams, Tavianna	717
Williams, Tuerei	460
Williams, Veronica	602
Williams Iruoje, Tiana	670
Williams-Klotz, Denise	54
Williams-Moore, Linda	183
Willson, Kerri	105
Wilmerding, Elizabeth	21, 353
Wilson, Amy	237
Wilson, Timothy	695
Wilson-Hwang, Vivian	577
Winkle Wagner, Rachelle	297
Winnett, Christina	569

Winter, Kris	359
Winters, Rachel	464
Wise, Christopher	409
Wodzinski, Nicole	92
Wohlford, Laura	668
Wolf, Lorre	452
Wolfe, Daphne	22
Woltemate, Megan	366
Woltmann, Tanya	89
Wong, Alina	682
Wong, Kristen	PC 25
Wong, Marcella	144
Woodburn, Claire	494
Woodlee, Todd	454
Woodruff, Tearney	SP10, 251, 292, 675
Woosley, Sherry	224, 429, 556
Woughter, Kathy	279
Wray, Larry	650
Wright, Kevin	270
Wright Fields, Christina	704
Wu, James	144, 734
Wu, Long	266

X

Ximenez, Michael	745
------------------------	-----

Y

Yakaboski, Tamara	625
Yamagata-Noji, Audrey	322, 357
Yang, John	290
Yang, Lihong	64
Yazzie, Andrew	608
Yepez, Michael	570
York, Travis	SP39
Young, Hope	318
Young, Kathleen	596
Yu, Victoria	PC 25
Yu, Xi	PS 10

Z

Zafar, Rezwana	399
Zamojski, David	308
Zamora, Ian	557
Zarin, Melissa	358
Zarnoch, Kara	481
Zdziarski, Eugene	66
zhao, kai	SP37
Zilmer, Katherine	639
Zunick, Thea	206, 736

2017–2018 NASPA Board of Directors

NASPA President

Kevin Kruger

NASPA Board Chair

Deb Moriarty, Towson University

NASPA Past Board Chair

Lori S. White, Washington University in St. Louis

NASPA Board Chair-Elect

Penny Rue, Wake Forest University

Region I Director

Beth Moriarty, Bridgewater State University

Region II Director

Michael Christakis, University at Albany

Region III Director

Anthony DeSantis, Florida International University

Region IV-East Director

Julie Payne-Kirchmeier, Northwestern University

Region IV-West Director

Jerrid Freeman, Northeastern State University

Region V Director

Scott McAward, University of Utah

Region VI Director

Berenecea Johnson Eanes, California State University, Fullerton

Community Colleges Division Director

Kimberly Lowry, Eastfield College

Knowledge Community Director

Ellen Meents-DeCaigny, DePaul University

Member At-Large

Anna Gonzalez, Lewis & Clark College

Member At-Large

Denzil Suite, University of Washington

Professional Standards Division Director

John Hoffman, California State University, Fullerton

Public Policy Division Director

Lawrence P. Ward, Babson College

Small Colleges and Universities Division Director

Trina Dobberstein, Baldwin Wallace University

2018 NASPA Annual Conference Chair

Kevin W. Bailey, University of North Carolina at Charlotte

NASPA Foundation Board Chair

Eugene L. Zdziarski, II, DePaul University

Faculty Council Director

Tracy Tambascia, University of Southern California

Equity, Inclusion, and Social Justice Division Director

Ajay Nair, Emory University

2017-2018 NASPA Foundation Board of Directors

NASPA Foundation Board Chair

Eugene Zdziarski, II, DePaul University

NASPA Foundation Board Chair-Elect

Bette Simmons, County College of Morris

NASPA Foundation Past Board Chair

Frank Ardaiole, Winthrop University

Secretary

Les Cook, Michigan Technological University

Treasurer

Kevin Kruger, NASPA

NASPA Past Board Chair

Lori S. White, Washington University in St. Louis

Foundation Board Members

Javaune Adams-Gaston, The Ohio State University

Paul Bennion, College of Idaho

Les P. Cook, Michigan Technological University

Maggie de la Teja, Tarrant County College District, Northeast Campus

Robert Gatti, Otterbein University

Henry Gee, Rio Hondo College

Bryan Haynes, California State University, San Bernardino

Cedric Howard, SUNY at Fredonia

Maureen Keefe, Massachusetts College of Art and Design

Gage E. Paine, Keeling & Associates, LLC

M.L. "Cissy" Petty, Loyola University, New Orleans

Lori Reesor, Indiana University

Christine Schneikart-Luebbe, Consultant, Indiana University

Barb Snyder, University of Utah

Denzil J. Suite, University of Washington

Charlotte Tullos, Enrollment management consultant

David Zamojski, Boston University

NASPA Past Presidents/Board Chairs

2016-17	Lori S. White	1984-85	Richard J. Correnti	1952-53	Victor F. Spathelf
2015-16	Frank R. Lamas	1983-84	Edward H. Hammond	1951-52	A. Blair Knapp
2014-15	Patricia A. Whitely	1982-83	R. Mikell O'Donnell	1950-51	Wesley P. Lloyd
2013-14	Laura A. Wankel	1981-82	E.T. "Joe" Buchanan	1949-50	L.K. Neidlinger
2012-13	Levester Johnson	1980-81	Lyle A. Gohn	1948-49	J.H. Newman
2011-12	Patricia Telles-Irvin	1979-80	George W. Young	1947-48	E.L. Cloyd
2010-11	Elizabeth Griego	1978-79	Donald V. Adams	1946-47	Arno Nowotny
2009-10	Mike Segawa	1977-78	Arthur Sandeen	1944-46	Earl J. Miller
2008-09	Diana Doyle	1976-77	Alice R. Manicur	1943-44	J.H. Julian
2007-08	Jan Walbert	1975-76	James J. Rhatigan	1942-43	Joseph A. Park
2006-07	Barbara Jones	1974-75	James R. Appleton	1941-42	L.S. Corbett
2005-06	Kurt Keppler	1973-74	John L. Blackburn	1940-41	J.J. Thompson
2004-05	Peg L. Blake	1972-73	Thomas B. Dutton	1939-40	J.F. Findlay
2003-04	Karen L. Pennington	1971-72	Chester E. Peters	1937-39	D.H. Gardner
2002-03	Michael Jackson	1970-71	Earl W. Clifford	1936-37	Dabney S. Lancaster
2001-02	Theresa A. Powell	1969-70	Mark W. Smith	1935-36	William E. Alderman
2000-01	Shannon Ellis	1968-69	O.D. Roberts	1934-35	B.A. Tolbert
1999-00	Doris Ching	1967-68	Carl W. Knox	1933-34	H.E. Lobdell
1998-99	Cheryl (Cherry) M. Callahan	1966-67	Edmund G. Williamson	1932-33	C.E. Edmonson
1997-98	Jack Warner	1965-66	Glen T. Nygreen	1931-32	W.I. Moore
1996-97	Suzanne E. Gordon	1964-65	Victor R. Yanitelli	1930-31	W.L. Sanders
1995-96	Jon C. Dalton	1963-64	James McLeod	1929-30	J.W. Armstrong
1994-95	James E. Scott	1962-63	J.C. Clevenger	1928-29	G.B. Culver
1993-94	Paula M. Rooney	1961-62	Fred J. Weaver	1927-28	Scott H. Goodnight
1992-93	Joan Claar	1960-61	William S. Guthrie	1926-27	Floyd Field
1991-92	Dennis C. Golden	1959-60	H. Donald Winbigler	1925-26	C.R. Melcher
1990-91	Marsha Duncan	1958-59	Fred H. Turner	1924-25	Robert Rienow
1989-90	Dudley Woodard	1957-58	Donald M. Dushane	1923-24	J.A. Bursley
1988-89	Thomas Goodale	1956-57	Frank C. Baldwin	1922-23	Stanley Coulter
1987-88	Larry Ebberts	1955-56	John H. Hocutt	1921-22	Edward E. Nicholson
1986-87	Judith M. Chambers	1954-55	John H. Stibbs	1920-21	Thomas A. Clark
1985-86	Bob E. Leach	1953-54	Robert M. Strozier	1919-20	Scott H. Goodnight

NASPA Foundation Past Board Chairs

2014-16	Frank Ardaiole	1998-00	William Thomas	1986-87	Robert Leach
2012-14	Cherry Callahan	1996-98	David Ambler	1985-86	Richard Correnti
2010-12	Barb Snyder	1993-96	Judith Chambers	1984-85	Edward Hammond
2008-10	Almeda Jacks	1992-93	Dudley Woodard	1983-84	Mikell O'Donnell
2006-08	Ed Whipple	1991-92	Richard Correnti	1977-83	Channing Briggs
2004-06	Susan Batchelor Adams	1989-90	Larry Ebberts	1976-77	Jim Rhatigan
2002-04	Doris Ching	1988-89	Tom Goodale	1975-76	James Appleton
2000-02	Margaret Barr	1987-88	Judith Chambers	1973-75	John Blackburn

Exhibitors At-A-Glance *(as of January 12, 2018)*

Booth No. EXHIBITOR

120	360 Proof
109	3rd Millennium Classrooms
540	Acadia Healthcare Recovery Division
425	Adirondack Solutions, Inc.
624	Advantage Design Group
454	Alcoholics Anonymous World Services, Inc.
607	allied powers llc
517	APCA
123	Aramark
543	Brailsford & Dunlavy
655	Camp Kesem
315	Campus Labs
224	CampusESP
322	CampusGroups (powered by Groupment)
522	CampusVibe
133	Canopy Programs by United Educators
457	Capptivation, Inc.
602	Caron Treatment Centers
245	CashCourse
642	Center for Fraternity and Sorority Research
307	Chartwells Higher Education Dining Services
639	Circle of Change Leadership Experience
215	Civitas Learning
354	Clery Center
503	COCM
630	CollegiateParent
505	CrowdChange
241	Disney Youth Programs
355	Diverse: Issues In Higher Education
608	Drexel University School of Education
107	e-CHECKUP TO GO Programs
413	Eco Promotional Products, Inc.
515	EdR Collegiate Housing
445	Epigeum
230	eRezLife Software Inc.
201	EVERFI
340	FOLIOT FURNITURE
232	FranklinCovey Higher Education
542	Fulbright U.S. Student Program
555	Gallagher Student Health & Special Risk
423	Golden Key International Honour Society
531	Growing Leaders, Inc.
415	Guidebook
610	Halo Branded Solutions
440	Hanbury
533	HazingPrevention.Org
411	HBO
632	Higher Education Center for Alcohol and Drug Misuse Prevention and Recovery
143	Higher Education Publications, Inc.
244	Higher Education Research Institute
507	Hobsons
640	Hofstra University
516	InsideTrack
405	Interfaith Youth Core
441	InterVarsity Christian Fellowship/USA
207	Involvio
344	i-Sight
255	Kognito
341	Lead365 National Conferences
138	Maxient, LLC
613	Medicat, LLC

Booth No. EXHIBITOR

525	MobileUp Software
606	Modo Labs, Inc.
141	Mongoose
633	NACA (National Association for Campus Activities)
101	NASPA Station
618	National Student Leadership Diversity Convention
603	Off Campus Partners
243	Office of Justice Programs
225	On Campus Marketing
301	OOHLALA Mobile
206	PaperClip Communications
312	Penn Graduate School of Education
333	PeopleGrove
317	Pharos Resources
134	Places4Students.com
535	Point and Click Solutions, Inc.
654	POM
443	Prepp Solutions
115	Presence
501	Public Identity
644	Residence Life Cinema
242	RiskAware
637	Robert Morris University
124	Routledge
508	Sandton Technologies
615	Scavify
524	School Datebooks
554	Screening For Mental Health, Inc.
635	Silver Screen Design
223	Skyfactor
545	Social Justice Training Institute
502	Sodexo
331	SoundRocket
424	Southwest Contract
111	Spelman Johnson
234	StarRez, Inc.
213	Student Health 101
432	Stylus Publishing
430	Take Flight Learning
135	TAO Connect
140	Temple University College of Education
145	Tenstim LLC
622	Texthelp
641	The Campus Kitchens Project
240	The Change Project
601	THE DEFAMATION EXPERIENCE - Canamac Productions
342	The Fierberg National Law Group, PLLC
512	The JED Foundation
506	The National Society of Collegiate Scholars (NSCS)
634	The National Society of Leadership and Success
325	The Registry
631	The RISE Organization
541	The School Planner Company
136	True to Life Training
455	Ulyngo, Inc.
335	University Loft Company
544	US Census Bureau
122	WellConnect
514	Western Union
519	Wiley
616	YOU at College

Exhibit Hall

Convention Center, Hall E

Plan to take advantage of opportunities to see the exciting array of exhibitor displays and learn more about the companies and/or organizations exhibiting and what they have to offer. Also, participate in the Exhibitor Gift Card Raffle and you may walk away with a \$250 (first 6 drawings) or a \$500 (Bonus Drawing) Amazon gift card!

Amazon Gift Cards Drawing Times

Monday, March 5 – 1:00 p.m.

*CampusESP
Booth #224*

Monday, March 5 – 3:00 p.m.

*Interfaith Youth Core
Booth #405*

Monday, March 5 – 5:00 p.m.

*Hobsons
Booth #507*

Tuesday, March 6 – 11:00 a.m.

*Inside Track
Booth #516*

Tuesday, March 6 – 2:30 p.m.

*Caron Treatment Center
Booth #602*

Tuesday, March 6 – 4:30 p.m.

*3rd Millennium Classrooms
Booth #109*

+

\$500 Bonus Drawing

*e-CHECKUP TO GO Programs
Booth #107*

*NOTE: Additional raffle postcards are available
at exhibitor registration.*

Hours of Operation

MONDAY, March 5

12:00 p.m. – 1:00 p.m.	Exhibit Hall Welcome Break
12:00 p.m. – 1:00 p.m.	Grad Prep Fair
12:00 p.m. – 5:00 p.m.	Headshot Lounge Available
12:00 p.m. – 4:00 p.m.	Massage Station Available
2:05 p.m. – 2:35 p.m.	Ice Cream Social
2:30 p.m. – 3:30 p.m.	Poster Session Presenters Available

TUESDAY, MARCH 6

9:30 a.m. – 4:00 p.m.	Headshot Lounge Available
9:30 a.m. – 10:00 a.m.	Coffee Break
10:00 a.m. – 2:00 p.m.	Massage Station Available
11:45 a.m. – 12:15 p.m.	Mid-day Coffee and Snack Break
2:05 p.m. – 2:30 p.m.	Popcorn Break
2:30 p.m. – 3:30 p.m.	Poster Session Presenters Available

The NASPA Headshot Lounge™ (sponsored, in part, by Involvio) will be open on Monday, March 5 from 12:00 p.m. – 5:00 p.m. and on Tuesday, March 6 from 9:30 a.m. – 4:00 p.m.

Located in aisle #600

Pennsylvania Convention Center: Hall E

March 5, 12:00 p.m. – 5:00 p.m. | March 6, 9:30 a.m. – 4:00 p.m.

ARE
RELIGIOUS STUDENTS
on your campus

A BLESSING OR A CURSE?

WE WANT TO PARTNER WITH YOU TO
CREATE A CAMPUS WHERE
ALL STUDENTS FLOURISH.

InterVarsity students are:

54% non-white
or non-American

Engaged with
current events

Developing
cross-cultural
competencies

Participating in
local and global
service projects

Religious
and spiritual

Stop by InterVarsity Christian Fellowship/USA's booth in the Exhibit Hall.

INTERVARSITY
INTERVARSITY CHRISTIAN FELLOWSHIP/USA

intervarsity.org

[@IVCFandSA](https://www.facebook.com/IVCFandSA)

2018 Exhibitors

(as of as of January 12, 2018)

***** PLATINUM

**** GOLD

*** SILVER

** BRONZE

• FRIEND

360 Proof
Booth 120
360proof.org

3rd Millennium Classrooms ***
Booth 109
3rdmil.com

Acadia Healthcare Recovery Division
Booth 540
acadiahealthcare.com

Adirondack Solutions, Inc. **
Booth 425
adirondacksolutions.com

Advantage Design Group •
Booth 624
student-orientation.com

Alcoholics Anonymous World Services, Inc.
Booth 454
aa.org

allied powers llc
Booth 607
hidow.com

APCA
Booth 517
apca.com

aramark

Booth 123
aramarkhighereducation.com/

Brailsford & Dunlavey
Booth 543
programmanagers.com

Camp Kesem
Booth 655
kesem.org

Campus Labs **
Booth 315
campuslabs.com

CampusESP •
Booth 224
CampusESP.com

CampusGroups (powered by Groupment) ***
Booth 322
campusgroups.com

CampusVibe
Booth 522
campusvibe.com

Canopy Programs by United Educators
Booth 133
CanopyPrograms.org

Capptivation, Inc.
Booth 457
capptivation.com

Caron Treatment Centers •
Booth 602
caron.org

CashCourse
Booth 245
cashcourse.org

Center for Fraternity and Sorority Research
Booth 642
afa1976.org/page/AboutCFSR

chartwells
where hungry minds gather

Booth 307
ChartwellsHigherEd.com

Circle of Change Leadership Experience
Booth 639
circleofchangeleadershipconference.com

Civitas Learning ***
Booth 215
civitaslearning.com

Clery Center
Booth 354
clerycenter.org

COCM ****
Booth 503
cocm.com

CollegiateParent
Booth 630
collegiateparent.com

CrowdChange •
Booth 505
crowdchange.co

Disney Youth Programs
Booth 241
disneyyouth.com

Diverse: Issues In Higher Education
Booth 355
DiverseEducation.com

Drexel University School of Education
Booth 608
drexel.edu/soe

e-CHECKUP TO GO Programs *****
Booth 107
echeckuptogo.com

Eco Promotional Products, Inc. **
Booth 413
ecopromotionsonline.com

EdR Collegiate Housing **
Booth 515
EdRtrust.com

Epigeum
Booth 445
epigeum.com

eRezLife Software Inc.
Booth 230
erezlife.com

EVERFI

Booth 201
everfi.com

FOLIOT FURNITURE
Booth 340
foliot.com

FranklinCovey | Higher Education
Booth 232
franklincovey.com/highered

Fulbright U.S. Student Program
Booth 542
us.fulbrightonline.org

••••• PLATINUM

••••• GOLD

••• SILVER

•• BRONZE

• FRIEND

Gallagher Student Health & Special Risk
Booth 555
gallagherstudent.com

Golden Key International Honour Society •••
Booth 423
goldenkey.org

Growing Leaders, Inc. ••
Booth 531
GrowingLeaders.com

Guidebook •
Booth 415
guidebook.com/schools

Halo Branded Solutions ••
Booth 610
jackwilsonpromotions.com

Hanbury
Booth 440
hewv.com

HazingPrevention.Org
Booth 533
hazingprevention.org

HBO •••
Booth 411
hbo.com

Higher Education Center for Alcohol and Drug
Misuse Prevention and Recovery
Booth 632
hecaod.osu.edu

Higher Education Publications, Inc.
Booth 143
hepinc.com

Higher Education Research Institute
Booth 244
heri.ucla.edu

Hobsons •
Booth 507
hobsons.com

Hofstra University
Booth 640
hofstra.edu

InsideTrack •••
Booth 516
insidetrack.com

Interfaith Youth Core ••••
Booth 405
ifyc.org

InterVarsity Christian Fellowship/USA
Booth 441
intervarsity.org

•••••
Booth 123
aramarkhighereducation.com/

i-Sight
Booth 344
i-sight.com

Kognito
Booth 255
kognito.com

Lead365 National Conferences
Booth 341
lead365.org

Maxient, LLC
Booth 138
maxient.com

Medicat, LLC •
Booth 613
medicat.com

MobileUp Software
Booth 525
mobileupsoftware.com/

Modo Labs, Inc. •
Booth 606
modolabs.com

Mongoose •
Booth 141
mongooseresearch.com

NACA (National Association for Campus
Activities)
Booth 633
naca.org

NASPA Initiatives
Booth 101
naspa.org

National Student Leadership Diversity
Convention
Booth 618
themillerinstitute.com

Off Campus Partners
Booth 603
offcampuspartners.com

Office of Justice Programs
Booth 243
ojp.gov

On Campus Marketing ••••
Booth 225
ocm.com

•••••
Booth 301
oohlamobile.com

•••••
Booth 206
paper-clip.com

Penn Graduate School of Education ••
Booth 312
gse.upenn.edu

PeopleGrove
Booth 333
peoplegrove.com

Pharos Resources •
Booth 317
pharosresources.com

Places4Students.com
Booth 134
places4students.com

Point and Click Solutions, Inc.
Booth 535
pointnclick.com

POM
Booth 654
getthepom.com

Prepp Solutions
Booth 443
prepptutoring.com

•••••
Booth 115
presence.io

••••• PLATINUM

••••• GOLD

••• SILVER

•• BRONZE

• FRIEND

Public Identity •••
Booth 501
publicidentity.com

Residence Life Cinema
Booth 644
reslife.com

RiskAware
Booth 242
riskaware.com

Robert Morris University
Booth 637
rmu.edu

Routledge
Booth 124
routledge.com

Sandton Technologies
Booth 508
dimensionslearning.com

Scavify
Booth 615
scavify.com

School Datebooks
Booth 524
schooldatebooks.com

Screening For Mental Health, Inc.
Booth 554
mentalhealthscreening.org

Silver Screen Design
Booth 635
silverscreendesign.com

Skyfactor ••••
Booth 223
skyfactor.com

Social Justice Training Institute
Booth 545
sjti.org

Sodexo ••••
Booth 502
sodexoinsights.com

SoundRocket
Booth 331
soundrocket.com

Southwest Contract
Booth 424
swcontract.com

Spelman Johnson ••••
Booth 111
spelmanjohnson.com

StarRez, Inc.
Booth 234
starrez.com

Student Health 101 •••
Booth 213
studenthealth101.com

Stylus Publishing
Booth 432
styluspub.com

Take Flight Learning •
Booth 430
TakeFlightLearning.com

TAO Connect
Booth 135
taoconnect.org

Temple University College of Education
Booth 140
education.temple.edu

Tenstim LLC
Booth 145
tenstim.com

Texthelp •
Booth 622
texthelp.com

The Campus Kitchens Project
Booth 641
campuskitchens.org

The Change Project
Booth 240
embodyprogress.org

THE DEFAMATION EXPERIENCE -
Canamac Productions
Booth 601
defamationtheplay.com

The Fierberg National Law Group, PLLC
Booth 342
tfnlgroup.com

The JED Foundation •
Booth 512
jedfoundation.org

The National Society
of Collegiate Scholars (NSCS) ••
Booth 506
nscs.org

The National Society of Leadership and Success
Booth 634
societyleadership.org/

The Registry •
Booth 325
registryinterim.com

The RISE Organization
Booth 631
theriseorg.com

The School Planner Company
Booth 541
schoolplanner.com/

True to Life Training
Booth 136
truetolifetraining.com

Ulyngo, Inc.
Booth 455
ulyngo.com

University Loft Company
Booth 335
uloft.com

US Census Bureau
Booth 544
census.gov

WellConnect
Booth 122
wellconnectbysrs.com

Western Union
Booth 514
wu.com/fraudawareness

Wiley
Booth 519
www.wiley.com

YOU at College
Booth 616
youatcollege.com/

A WORLD OF SERVICE. A WORLD OF OPPORTUNITY.

Top performing students at universities around the world impact thousands of lives through Golden Key programs. Come visit us at Booth #423 to learn about Golden Key and enter our raffle for a chance to win amazing prizes, such as an Iphone X, Fitbit Blaze, Starbucks gift cards and more.

LEARN MORE AT GOLDENKEY.ORG

Pennsylvania Convention Center

FLOOR PLANS THAT ACCOMMODATE EVERY TYPE OF EVENT

1

The largest convention center ballroom on the East Coast, our Terrace Ballroom can accommodate up to 6,000 attendees.

2

Our 31,512 square-foot ballroom overlooks the beautiful Grand Hall.

3

Second-level exhibit halls showcase 528,000 contiguous square feet of open exhibit space.

4

A soaring, inspiring Grand Hall is perfect for registration, meal functions, cyber cafés and more.

Pennsylvania Convention Center

100 Level - Street Access

Pennsylvania Convention Center

200 Level

Pennsylvania Convention Center

400 Level

KEY

➔ Entrances	■ Stair, Elevator, Escalator	C Concession Stand	R Restrooms
■ Exhibit Halls	■ Loading Dock	D Dressing Rooms	T Ticket Offices
■ Meeting Rooms	■ House Storage	E Elevator	■ Columns
■ Ballrooms	■ Offices	FE Freight Elevator	☒ Telephone
■ Public Areas	■ Back of House	F Fire Hose Connection	● Water Fountain
■ Shops		SE Stairs/Emergency Exit	

Loews Philadelphia Downtown

Floors 3, 4, 5, 31, and 33

Philadelphia Marriott Downtown

Meeting Rooms, Franklin Hall

Philadelphia Marriott Downtown

Franklin Hall, Grand Ballroom

Philadelphia Marriott Downtown

Liberty Ballroom

Courtyard Philadelphia Marriott

First Floor, Mezzanine Level

Sheraton Philadelphia Downtown

Second Floor, Ballroom Level

Sheraton Philadelphia Downtown Mezzanine Level, Rooftop

NASPA

ADVISORY SERVICES

NASPA

Advisory Services

provide mission-sensitive guidance to vice presidents for student affairs and include expert reviews, guided self-assessments, and resources to enhance student affairs practice at the division level.

Grounded in the NASPA Mission

Established in NASPA's mission as the principal source of leadership and professional development for student affairs.

Focused on the Whole Division

Encompasses the entire student affairs divisional landscape within the larger organization and culture.

Designed in Partnership with Student Affairs Executives

P.R.A.C.T.I.C.E.S., an extensive assessment and review framework, was designed in partnership with student affairs executives.

Guided by Senior-Level Reviewers

Reviewers act as trusted partners and bring extensive, senior-level and subject matter expertise.

Join the NASPA Advisory Services Reviewer Pool

Reviewers bring significant student affairs senior leadership experience and subject matter expertise to projects. They expertly guide the inquiry process and serve as primary contributors to data-informed and experience-rich analyses and recommendations. All Reviewers must have at least ten years of senior-level experience, with minimum or comparable service as an associate/assistant vice president, dean, or above. Join the Reviewer Pool at <https://advisoryservices.naspa.org/review-team>.

CONTACT

advisory@naspa.org

TO LEARN MORE

<https://advisoryservices.naspa.org>

NASPA

Student Affairs Administrators
in Higher Education

2018 NASPA Annual Conference Sponsors

Platinum Level Sponsors

Gold Level Sponsors

Silver Level Sponsors

CIVITAS[®]
LEARNING

publicidentity[®]
A PROMOTIONAL MARKETING COMPANY

3rd Millennium
CLASSROOMS

insidetrack

CampusGroups[®]
Powered by Groupment™

TREANORHL

STUDENT
health101

HBO[®]

Bronze Level Sponsors

GROWING LEADERS

The NATIONAL
SOCIETY of
COLLEGIATE
SCHOLARS

EdR[™]
COLLEGIATE HOUSING

HALO
branded solutions

Graduate School of Education
PennGSE

campuslabs
Data Driven Innovation

Friend Level Sponsors

Advantage Design Group
APLU
CampusESP
Caron Treatment Center
Crowd Change
Guidebook
Hobsons
Mongoose

Modo Labs
Medicat
Over the Shoulder
Pharos Resources
Take Flight Learning
The JED Foundation
The Registry
Text Help

BECOME A LEADER IN HIGHER EDUCATION

Earn your MA in Higher Education Administration from The University of Alabama

The University of Alabama now offers a Master of Arts in Higher Education Administration completely online, allowing you to earn a degree on your time without interrupting your busy schedule. This 36-credit-hour program is designed for those who want the knowledge and skills necessary to take their career in higher education to the next level.

BamaByDistance.ua.edu/naspama

INVEST IN YOUR FUTURE

Earn your EdD in Higher Education Administration from The University of Alabama

Conveniently offered one weekend per month, our innovative Executive Cohort program strives to meet the needs of experienced higher education professionals seeking a doctoral degree. Visit our site to learn more and hear what students love about the program!

BamaByDistance.ua.edu/naspahea

THE UNIVERSITY OF ALABAMA®

Join us for the unforgettable conclusion
of our 100th Anniversary Celebration!

2019 NASPA *Annual Conference*

MARCH 9-13, 2019 ★ LOS ANGELES, CA

conference2019.naspa.org