

2017 WACAC Annual Conference
MEET IN THE MIDDLE
VISALIA CONVENTION CENTER
JUNE 13-15

Leadership in Enrollment Management

Earn Your Certificate Online

Embark on the Journey to Professional Growth

USC CERPP's **Leadership in Enrollment Management** certificate program provides advanced education and a professional network for current and aspiring leaders in enrollment management.

Applicants: Professionals in admissions, financial aid, institutional research, enrollment management, and related fields who want to elevate the skills and knowledge necessary to lead in the complex field.

Faculty: Prominent leaders in the field who provide you expertise and guidance from a wealth of diverse experience and success.

Tuition: Priced to provide value and convenience, the full 30-week program is \$10,000.

2017-18 Calendar

Apply online by Sep 4, 2017

Session 1: Oct 2-Dec 15, 2017

Session 2: Jan 8-Mar 16, 2018

Session 3: Mar 19-May 25, 2018

USC Rossier

School of Education
*Center for Enrollment Research,
Policy, and Practice*

Contact Us

cerpp@usc.edu | 213.740.7401

Visit Us Online

<https://cerpp.usc.edu>

TABLE OF CONTENTS

President's Welcome.....	2
2017 Conference At-A-Glance.....	3
WACAC Executive Board.....	4
WACAC Committees.....	5 - 6
WACAC Conference Planning Committee.....	7
WACAC Leadership and Service.....	8 - 11
Sustaining Members, Donors, and Contributors.....	12 - 13
Exhibitor Directory.....	14 - 15
Program	
Tuesday, June 13.....	16 - 23
Wednesday, June 14.....	24 - 38
Thursday, June 15.....	39 - 47
WACAC Profile.....	48
Convention Center Map.....	Back Inside Cover

Special Thank You

Special thanks to Lori Schmidt and our friends at Lime Twig for donating the design of the Meet in the Middle Conference theme and post card. Lori and her team have been WACAC partners since 1998. Visit their booth to see the history of their work and of our organization.

Lime Twig

(626) 744 - 5252

www.limetwig.com

Thank you to Tim Woolf and Dual Graphics for generously donating the print and mailing services for the 2017 WACAC Conference Post Card.

Dual Graphics

(888) 990 - 3700

www.dualgraphics.com

PRESIDENT'S WELCOME

WACAC's Golden! Welcome to Visalia and the 2017 WACAC conference; a conference 50 years in the making. How do we appropriately celebrate an organization that has meant so much to so many people over the last 50 years? Anniversaries like this tempt us to buy trinkets or baubles to commemorate. While this is a party, please no presents. Your presence is your present. Organizations entering their golden years need not worry about filling their glass menageries or stockpiling Lladro's. We are more about simplifying, streamlining. We are committed to clearing away the clutter and ancillary noise in an effort to clarify our mission and avoid mission drift. This conference is going to be equal parts celebrating the past while we look forward to a tremendous future. We stand on the shoulders of giants and I can't wait to celebrate those who have been foundational to this organization. The WACAdemy Awards promises to be an event that captures the reverently goofy spirit of this group.

It's appropriate that we "meet in the middle". We want to share stories, reconnect and learn from each other. We also want to recognize that we have more first time attendees than ever before. If you're attending this conference for the first time; welcome. You found your people and we are committed to making sure that you are supported. We have high expectations for you. We know that you came here planning to contribute to the conversation and I know that we'll learn just as much from you as you will from this conference. We're counting on you! The work that you're doing is critical and no one should feel like they're on an island.

While there is much to celebrate this year in WACAC, 2017 also finds us preparing to defend and support the students of California and Nevada. Many students are fearful about the future and the availability of their education. We are facing a deficit of college degrees in our region that must be addressed. However, we are not facing a deficit of intellect, heart nor empathy in this generation. The students of these states represent the future of our country. With this in mind, the 14th annual GRAC Conference was a huge success with a record turnout in Sacramento. We want to be an invaluable resource to the legislators of our states and WACAC will continue to support legislation that supports counselors and students.

This is also an appropriate time to recognize the Herculean efforts of our Professional Development committee. Professional development is at the heart of what we do and WACAC offered more opportunities than ever. We look forward to 2017 and the growth of tent pole programs like District Directions, Share Learn and Connect and the Leadership Development Institute.

The student and counselors of the Central Valley have supported and embraced this conference from the very beginning and this event could not have happened without the support of the local planning committee. Admittedly, the WACAC conference should have come here long ago. The Central Valley represents the heart (and stomach) of our state and being here helps us support the counselors who support the students who need it the most.

Lastly, a huge thank you to Ed Devine and the entire planning committee. They have worked tirelessly all year to provide a professional development opportunity that will be second to none.

So check out the program, take some notes, network, reconnect with friends and grab a drink ticket (it is a celebration). You know what, grab two.

It's been an honor to serve as your president and I look forward to being a part of this organization for a long time. This group feels like family (albeit sometimes the goofy uncle who says completely inappropriate things at Thanksgiving) and this conference feels like coming home. Welcome!

Jeff Morrow
Western ACAC President
Director of College Counseling
Oaks Christian School

CONFERENCE AT A GLANCE

Monday, June 12

5:00 PM - 8:00 PM

WACAC Student College Fair

Tuesday, June 13

7:00 AM - 8:00 AM

Pre-Conference and IDEA Registration

7:15 AM - 8:30 AM

Pre-Conference, IDEA Registration & Breakfast

8:00 AM - 1:00 PM

IDEA Institute

8:30 AM - 11:30 AM

Pre-Conference Sessions

9:00 AM - 5:00 PM

Conference Registration

9:00 AM - 11:00 AM

Exhibit Hall Set-Up

11:00 AM - 1:00 PM

Exhibit Hall Open

12:00 PM - 12:45 PM

First Timers/Mentors Reception

1:00 PM - 2:30 PM

Opening Session

2:30 PM - 6:30 PM

Exhibit Hall Open

2:45 PM - 3:45 PM

Session A

4:00 PM - 5:00 PM

Session B

5:15 PM - 6:30 PM

Exhibitor Wine and Cheese

6:30 PM - 12:00 AM

WACAdemy Awards Dinner and Social

Wednesday, June 14

7:30 AM - 2:00 PM

Conference Registration Open

7:30 AM - 8:45 AM

Local Counselor and First Timers Breakfast

8:00 AM - 11:00 AM

Exhibit Hall Open

8:30 AM - 10:45 AM

Deans and Directors Meeting and Breakfast

9:00 AM - 10:00 AM

Session C

10:15 AM - 11:15 AM

Session D

11:30 AM - 1:15 PM

Conference Lunch / WACAC Business Meeting

1:00 PM - 5:00 PM

Exhibit Hall Open

1:30 PM - 2:30 PM

Session E

2:45 PM - 3:45 PM

Session F

4:00 PM - 5:15 PM

College Fair and WACAC Involvement Fair

5:45 PM - 7:45 PM

WACAC Dodgeball Tournament

6:45 PM - 8:00 PM

Beyond Measure – movie screening

8:00 PM - 9:30 PM

Dinner on Your Own in Visalia

9:30 PM - ??

Meet in the Middle pub crawl through Visalia

Thursday, June 15

7:45 AM - 9:00 AM

Breakfast

SIG Meetings and Committee Meetings

Past-Presidents Breakfast, *invitation only*

9:15 AM - 10:15 AM

Session G

10:30 AM - 11:30 AM

Session H

11:45 AM - 1:00 PM

Brunch and Closing Session

Make sure to *tag* and *post* to Twitter and Facebook throughout the conference

Follow us at:

WesternACAC on Facebook

@WACAC on Twitter!

#WACACTurns50 to say happy anniversary WACAC

#WACACFLASHBACK to share memories of WACAC experiences

#meetinthemiddle to share thoughts on your trip to Visalia and how the city has done playing host to our rowdy group.

#WACACDodgeball to root on your team

#WACAdemyAwards to share the excitement of the show and the exuberance of the winners.

#VisaliaPubCrawl to share tales of our night two social Pub Crawl through downtown Visalia.

WACAC EXECUTIVE BOARD

Board Members

Jeff Morrow, Oaks Christian School, President, Conference Committee

Ed Devine, Lafayette College, Past-President, Governance and Nominations, Conference Committee

Sonia Ryan, St. Mary's College High School, President-Elect, Conference Committee

Andres Castillo, Montebello USD, Retired, Treasurer

Committee Chairs

Omar Zazueta, Claremont McKenna College, Admissions Practices Chair

Vanessa Ea, University of Colorado, Colorado Springs, College Fairs

Samantha Schreiber, Pomona College, Communications

Kevin Dyerly, University of Redlands, Development

Jamilla Jamison, Scripps College, Diversity, Equity and Access

Breanne Boyle, Collegewise, Government Relations

Andy Losier, Sage Hill School, Membership

Kristine Shay, University of Nevada, Las Vegas, Nevada Issues

Lauren Popkowski, Sage Hill School, Professional Development

Leroy Johnson, San Diego Mesa College, Transfer Advocacy

ASSEMBLY DELEGATES

Janine Bissic, Whittier College

Meredith Britt, de Toledo School

Lauren Cook, Jewish Community High School of the Bay

Sandra Hayes, Santa Clara University, retired

Matt Lane, The Branson School

Kristine Lee, University of California, Berkeley

Teri Ann Matsuda, Colorado Mesa University

Gabrielle McColgan, Castilleja School

Phillip Moreno, Dickinson College

Guadalupe Navarrete, Sequoia High School

Ilana Israel Samuels, California State East Bay

Samantha Schreiber, Pomona College

Anna Takahashi, Eastside College Preparatory

Jenny Umhofer, Colledge

WACAC Staff

Deanna Kilgour, Executive Assistant

Teri Kuwahara, Event Planner

Myra Castro, Technology

The WACAC Executive Board provides direction and sets policies for the organization. Elected members of the board include the President, President-Elect, Immediate Past-President, Treasurer, and the National Assembly Delegates. Committee Chairs and Chairs-Elect are appointed by the President in consultation with the President-Elect. WACAC's Executive Assistant is an Ex-Officio member of the Executive Board.

The Western Association for College Admission Counseling is comprised of an Executive Board and 13 committees that support the mission of the organization:

Admission Practices

The Admission Practices Committee was established to educate admission and counseling professionals, as well as nonmembers within the profession, on the ethical standards adopted and promoted by NACAC.

College Fairs

The College Fairs Committee assists in coordinating all WACAC College Fairs and provides leadership in coordinating NACAC-sponsored college fairs in the Western region.

Conference

The Conference Committee is responsible for developing, coordinating, and implementing the annual conference. Responsibilities include session development, registration, hospitality, local arrangements, and publicity.

Communications

The Communications Committee is responsible for informing the membership about the organization's activities and events and engaging the membership in discussions about issues relevant to the college admission profession. These efforts span a variety of media, including WACAC's website, bi-weekly email blast, and social media platforms. The Committee is also responsible for maintaining consistent and professional messaging and branding of the organization's communication.

Development

The Development Committee looks at the long-term goals of the organization and creates an organized development plan to assure the funding of our organization for many years to come.

Diversity, Equity and Access

The Diversity, Equity, and Access Committee provides leadership to ensure that issues of cultural and ethnic diversity remains at the forefront in the thoughts and actions of WACAC members and the educational community.

Fiscal Policy

The Fiscal Policy Committee (FPC) reviews the Fiscal Policy annually and recommends revisions to the board for final approval.

Governance and Nominations

The Governance and Nominations Committee monitors established procedures for nomination and election of officers of WACAC, solicits names of candidates, and holds the election. This committee also monitors the WACAC bylaws.

Government Relations

The Government Relations Committee (GRAC) is the political arm of WACAC. GRAC serves as a conduit between the federal government, as well as the state governments of California and Nevada. GRAC provides opportunities for involvement nationally and locally. Members communicate with legislators, plan the WACAC Legislative Conference, and provide feedback to the membership.

Inter-Association

The Inter-Association Committee is responsible for developing a shared agenda for counseling with similar organizations in California and Nevada. This committee coordinates presentations on legislative advocacy topics to articulate a common agenda for counseling and college admissions throughout the region.

Membership

The Membership Committee is responsible for growing the membership of WACAC and for educating members and non-members about the benefits of WACAC membership.

Nevada Interests

The WACAC Nevada Interests Committee is responsible for activities and issues that pertain to Nevada. The Nevada Interests Committee will cover a variety of activities and issues and will inform the organization's Nevada membership about current activities and events.

Professional Development

The Professional Development Committee is responsible for creating professional training opportunities for college counseling professionals of all types.

Transfer Advocacy

The Transfer Advocacy Committee (TAC) serves Transfer Center Coordinators and Directors and the interests of transfer students at community colleges. This committee provides transfer-specific professional development opportunities and supports special projects and initiatives that serve transfer students.

To get involved, visit WACAC.org/committees

CONFERENCE PLANNING COMMITTEE

Conference Chairs

Ed Devine, Lafayette College
Jeff Morrow, Oaks Christian School

Registration and Event Planning

Deanna Kilgour, WACAC
Teri Kuwahara, WACAC

NACAC Liaison

Amy Jarich, UC Berkeley

Program

Sonia Ryan, Saint Mary's College High School
Katy Murphy, Bellarmine College Prep
Peggy Hock, Bellarmine College Prep
Jeff Morrow, Oaks Christian School

Publications

Sonia Arora, The Archer School for Girls

Scholarships

Gabrielle McColgan, Castilleja School
Karly Brockett, College Board

Volunteer Coordinator

Allie Kvidera, Texas Christian University

Student College Fair

Philip "PJ" Petrone, Marymount High School

Counselor College Fair

Conor ORourke, Chadwick School

Housing

Jenny Umhofer, Colledge

Opening and Closing Session

Terri Devine, Francis Parker School

Social and Dodgeball

Sue DeRuyter, de Toledo High School
Alicia Ortega, Ruffalo Noel Levitz
JT Thomas, Maybeck High School

Branding, Communications, Publications, App

Lori Schmidt, Lime Twig
Ineke Dyer, California Lutheran University
Candyce Coleman, University of La Verne
Laurie Callaway, Saint Louis University
Megan Carlier, Collegewise
Emily Wright, University of Oregon
Samantha Schreiber, Pomona College

Exhibits and Sponsorships

Gary Bednorz, University of New Mexico
Kevin Dyerly, University of Redlands
Aviva Walls, Shalhevet School

IDEA Conference

Jamilla Jamison, Scripps College

Local Counselors and Local Advisory

Karly Brockett, College Board
Cyndy McDonald, GuidedPath
Suzanne Bianco, Visalia Convention & Visitors Bureau
Joys Soares, Tulare County Office of Education
Nicola Wissler, Visalia Chamber of Commerce

Mentorship and First Timers

Barbara Schultz, Retired Former WACAC President

Signage

Teri Ann Matsuda, Colorado Mesa University

Evaluations & Media Library

Chuck Liddiard, University of Delaware
Myra Castro, WACAC, College Admission Consultant,

THANK YOU TO ALL OF THE CONFERENCE VOLUNTEERS

On behalf of the entire WACAC Conference Committee, we would like to thank all who donated their time and expertise to make the Meet in the Middle Conference a success. It was WACAC's first time visiting the Central Valley for the annual conference, and every person who volunteered and or presented made the conference a success. We could not have done it without you! Volunteering for WACAC is always fun. I encourage you to give back and connect with colleagues at WACAC 2018, as we move into our 51st year.

Thank you,
Allie Kvidera, Volunteer Chair

50 YEARS OF LEADERSHIP AND SERVICE

WACAC FORMER PRESIDENTS

1. Emery Walker	1967/70	21. Dea Nelson	1997/98
2. Marilyn Blum	1970/73	22. Carolyn Barnhart	1998/99
3. Valerie Banks	1973/76	23. Sue DeRuyter	1999/00
4. Yves Thepot	1976/78	24. Linda Zimring	2000/01
5. Ann Thurber	1978/79	25. Rick Diaz	2001/02
6. Marin Tucker	1979/81	26. Barbara Schultz	2002/03
7. Irene Kelly	1981/83	27. Esther Hugo	2003/04
8. Bill Lowery	1984/85	28. Linda Conti	2004/05
9. Steve Hankins	1985/86	29. Marc Meredith	2005/06
10. Jack Quinlan	1986/87	30. Elise Heydenreich Clark	2006/07
11. Jack Wright	1987/88	31. Kavin Buck	2007/08
12. Kathryn Forte	1988/89	32. Terri Devine	2008/09
13. Anthony Garcia	1989/90	33. Minh-Ha Hoang	2009/10
14. Marie Mo'okini	1990/91	34. Katy Murphy	2010/11
15. Christina Hickey	1991/92	35. Greg McCandless	2011/12
16. Katy Murphy	1992/93	36. Robynne Royster	2012/13
17. Jim Whitaker	1993/94	37. Dan Nannini	2013/14
18. Bonnie Laughlin	1994/95	38. Peggy Hock	2014/15
19. Sherry Woodruff	1995/96	39. Ed Devine	2015/16
20. John Garten Shuman	1996/97		

50 YEARS OF LEADERSHIP AND SERVICE

WACAC Members who have received NACAC Awards

Emery Walker, Gayle C. Wilson Award, 1979
Sally Needham, Gayle C. Wilson Award, 1987
Roger Campbell, Gayle C. Wilson Award, 1998
Joe Allen, Gayle C. Wilson Award, 2001
Jack Wright, Human Relations Award, 1985
Laurice Sommers, Human Relations Award, 1994
Jean Fetter, John B. Muir Editor's Award, 1997
Michael Smith, John B. Muir Editor's Award, 1998
Antonio Solorzano, Jr., Margaret E. Addis Award, 2001
Katy Murphy, Margaret E. Addis Award, 2002
Sonali Perera Bridges, Rising Star Award, 2002
Laura Young, Rising Star Award, 2008
Kavin Buck, Elsa Clark, Esther Hugo, Esther Lopez, Rafael Magallan, Marc Meredith, Katy Murphy, Loretta Whitson, Excellence in Government Relations Award, 2007
Esther Hugo, Gayle C. Wilson Service to Education Award, 2011
Carolyn Barnhart, Gayle C. Wilson Service to Education Award, 2013
Samantha Schreiber, Rising Star Award, 2015

Murdoch/Finks New Admission Counselor Award (previously named the Emery Walker Award)

The Murdoch/Finks Award is presented to a college level admission officer who has five or fewer years of experience in the profession and has shown an active interest in WACAC by serving on WACAC committees, volunteering to help with WACAC conference, events, fairs, etc. and a dedication to serving the needs of students.

1988 E. Leslie Medford, Jr.	2004 Alistair Grant
1989 Chris Hickey	2005 Gina Aguirre and Nathan Falstreau
1993 Radia Alouache	2006 Laura Young
1994 Carrie Besnette	2007 Conner Keese
1995 Jana Hee	2008 Brad Baertsch
1996 Kelly Farland	2009 Jessica Martin Velasco
1997 Marcela Mejia-Martinez	2010 Jenna Payan
1998 Minh-Ha Hoang	2011 Anne Aubert-Santelli
1999 Kevin LumLung	2012 Todd Hicks
2000 Sonali Perera Bridges	2013 Celina Ng
2001 Tim Ford	2014 Suzanne McDonald
2002 Elizabeth Mejia	2015 Lisa Saldias and Julio Mata
2003 Rakin Hall	2016 Amanda Hotinger

50 YEARS OF LEADERSHIP AND SERVICE

Joseph P. Allen Human Relations Award

The Joseph P. Allen Award was established to honor a professional dedicated to the principles of equal opportunity and equal access to college. With experience at UC Santa Cruz and the University of Southern California, Joe served as one of the Deans of the College Board's Summer Institute for many years, meeting and training young professionals in all areas of recruitment, admission, and the tenets of our field. From the very beginning he did much to champion the underrepresented student and while he had a great mind for looking at the larger picture, he never forgot that each number and statistic was tied to a human being. The Joseph P. Allen award is presented to an individual who has encouraged and supported traditionally underrepresented students in the transition from high school to college.

1985 Jim Montoya	1996 Rae Lee Siporin	2006 Susan Bonoff
1986 Judy Mays	1997 Katy Murphy	2007 Robynne Royster
1987 Roy Lucero	1998 Esther Hugo	2008 Frank Key
1988 Joan Lynch	1999 Georgia Webb	2009 Alice Kleeman
1989 Eric Gravenberg	2000 Arnie Kaminsky	2010 Angel Perez
1990 Francie Tidey	2001 Charles Moore	2011 Joanne Higgins Leslie
1991 Richard Roth	2002 Alfred Herrera	2012 Frieda Lee
1992 Gordon Chalmers	2003 Ludim Seja De Manzano	2013 Maureen Roadman
1993 Marci Whaley	2004 Bill Henley	2014 Anna Takahashi
1994 Charles Mason	2005 Linda Loya	2015 Barbara Simmons
1995 Michael Padilla	2005 Deren Finks	2016 David Linnevers
1996 Bob Laird		

The Steve Hankins Award

The Steve Hankins award was established in recognition of a consummate professional who dedicated himself to encourage new counselors to consider admissions as not a way station in life, but as a life's calling. Steve was instrumental in the development of WACAC from a fledgling organization into a growth and service organization in the 1990's, including founding both the WACAC and NACAC college fairs in California. He was probably best remembered as a person who was always the one who would ask "newbie's" if they had dinner plans before a college night and if they didn't, he'd invite them along. The Steve Hankins award is presented to a secondary school or independent counselor who has five or fewer years of experience in the profession and has shown an active interest in WACAC by serving on WACAC committees, volunteering to help with WACAC conferences, events, fairs, etc., and a dedication to serving the needs of students.

1992 Nora Fisher	2000 Anne Rossier	2009 Teri Kuwahara
1992 Esther Hugo	2001 Carol Estes	2010 Sharon Neuman
1993 Jennifer Farley	2002 Jennifer Rudolph	2011 AhYoung Chi
1994 Heather Shepherd	2003 Rachel Livingston	2012 JT Thomas
1995 Vivian Tuck	2004 Chris Harrington	2013 Guadalupe Navarrete
1996 Mary Fitzpatrick	2005 Dewey Wilmot	2014 Linda Clark
1997 Holly Watkins Dines	2006 Marlena Norman	2015 Andrew Losier
1998 Julie Taylor	2007 Edgar Montes	2016 Margaret Isied
1999 Kris Ragland	2008 Terri Lewallen	

50 YEARS OF LEADERSHIP AND SERVICE

Katy Murphy WACAC Service Award

Presented to a WACAC member who has displayed outstanding service to WACAC and/or NACAC, exceptional service to the community, responsiveness to the needs of students and families in the school-to-college transition, significant research in admissions or field directly related to college admission and sustained, long-term commitment to the principles of our profession.

1981	Jack Wright	1996	Duncan Murdoch	2007	Linda Conti
1982	Martin Tucker	1997	Bonnie Laughlin	2008	Elaine Berman
1983	Steve Hankins	1997	Ed Schoenberg	2009	Marc Meredith
1984	Marilyn Blum	1998	Pat Coleman	2008	WACAC Government Relations Committee
1989	Sherry Smith	1999	Maria Bowser	2009	Sue DeRuyter
1990	Katy Murphy	2000	Esther Hugo	2010	Jane McClure
1991	Kris Zavoli	2001	Rae Lee Siporin	2011	Kavin Buck
1992	Bill Henley	2002	Mike Drummy & Chapman University Admission Staff	2012	Peggy Hock
1993	Elsa Clark			2013	Lori Schmidt
1994	Dea Nelson			2014	Paul Driscoll
1994	Laurice Sommers	2003	Arnaldo Rodriguez	2015	NaDean Krasnove
1995	Marilyn Blum	2004	Linda Zimring	2016	Susan Lee
1995	Paul Ranslow	2005	Barbara Schultz		
1996	Carolyn Barnhart	2006	Matt Fissinger		

Juel Lee Mentorship Award

In memory of Juel Lee's contributions to WACAC through mentoring of fellow professionals, this award is given in recognition of outstanding mentoring involvement in WACAC.

2010	Carolyn Barnhart	2012	Ed Devine	2014	Mark Rasic
2011	Bonnie Laughlin	2013	Terri Devine	2015	Kristen Pina
				2016	Greg McCandless

Arthur Arziola Memorial Award

The Arzola Scholarship was created in recognition of Arthur's work in the field and to continue to support the mission of those who work with underrepresented student communities, thus supporting the mission of the DEA committee and WACAC.

2015 Jessica Munoz

2017 Dwayne Okpaise

WACAC Special Recognition Award

In gratitude and appreciation for the outstanding support given to members of WACAC.

2006	Greg Ferguson	2014	Kris Zavoli	2016	Dual Graphics
------	---------------	------	-------------	------	---------------

SUSTAINING MEMBERS, DONORS and CONTRIBUTORS

On behalf of all WACAC Members, we would like to express our sincere appreciation to all of the following sustaining members, donors and scholarship providers. Please join us in recognizing their commitment to our organization.

SUSTAINING MEMBERS

Joseph Blassberg
Sue DeRuyter
Ed Devine
Kevin Dyerly
Vanessa Ea
Sandra Hayes
Peggy Hock
Jeana Kawamura

Andy Losier
Jason Ma
Katy Murphy
Dan Nannini
Pacific Ridge School
College Guidance
Nicola Place
Mel Preimesbergers

Stephen Pultz
Bruce Reed
Maureen Roadman
Sunday Salter
Geoffrey Smith
Aviva Walls
Dewey Wilmot
Andrew Woolsey

DONORS

Radia Alouache
Margaret Amott
Janine Bissic
Kristy Blue
Breanne Boyle
Jennifer Brase
Thyra Briggs
Kavin Buck
Jennifer Carleton
Maureen Casey
Dianne Cashion
Andres Castillo
Maureen Chang
AhYoung Chi
Nikki Chun
Elsa Clark
Linda Clark
Jackie Cohn
Lauren Cook
Clarence Coakley
Cindy Costley
Richard Daily
Suzette DeGrange
Lynzie De Veres
Rick Diaz
Astrid Dorantes
Joanne Ehret
Matthew Fissinger
Jayne Fonash
Andrea Frost
Keith Gissel
Katherine Hackbart
Kristen Hanson-Press
Joel Hart
Meredith "Emmi" Harward
Todd Hicks

Arnold Icasiano
Adam Ingersoll
Brad Jackson
Kristen Jurgens
Laurie Kiguchi
Jimmy King
Matt Lane
Agasia Lanier
Kristine Lee
Susan Lee
Valeria Leiva
Joanne Lewis
Cynthia Locke
Allison Lopour
Brittany Lundeer
Laura Maccia Amescua
Lynn Maloney
Ross Mankuta
Brook Masters
Julio Mata
Melissa McClellan
Gabrielle McColgan
Kazue McGregor
Marcela Mejia-Martinez
Steven Mercer
Jean Meyer
David Mills
Phillip Moreno
Jeff Morrow
Michael Nation
Cyndi Niendorf
Orlantha Nin
Judy Oberlander
Kathleen Odell
Karina O'Neill
Susanna Ordway
Steffany Perez

PJ Petrone
Ariana Pistorino
Arun Ponnusamy
Lauren Popkowski
Celeste Radanovich
Michele Radcliffe
Fiona Rees
Janet Robinson
Melanie Rome
Sonia Ryan
Ethan Sawyer
Eloise Schneider
Edward L Schoenberg
Samantha Schreiber
Marci Schwartz
Mike Sexton
Donna Siegel
Brittany Slaughter
Lisa Sohmer
Laura Stratton
Fay Taragan
Julie Taylor-Vaz
David Thompson
Jennifer Thomas
Jenny Umhofer
Marilyn Van Loben Sels
Salima Virani
Rick Walzer
Brad Ward
Mark van Warmerdam
Teresa Welder
Jim Whitaker
Eric Wilson
Elena Wong
Andrew Woolsey
Brooke Yoshino

SUSTAINING MEMBERS, DONORS and CONTRIBUTORS

Scholarships

Thank you to the following organizations for providing scholarships for attendance at the Meet in the Middle Conference.

California Institute of Technology
Central Valley College Quest
The College Board
Colleges That Change Lives

Compass Education Group
Elsa von Heydenreich
Higher Education Consultants Association
Milken Community Schools
Santa Clara University

Scripps College
University of the Pacific
University of British Columbia
University of San Francisco

Thank you so much to the Contributors who made the 50th Year Celebration possible.

CHANGE THE WORLD FROM HERE

EXHIBITORS DIRECTORY

ACT, Inc.

www.act.org
Louise Saladino: (949) 370-0443
Louise.Saladino@act.org
Dick Moody: (360)866-6331
Richard.Moody@act.org

Ashford University

www.ashford.edu
Lauren Gale: (323)246-7700
Lauren.Gale@ashford.edu

Cappex

www.cappex.com
David DeYoung: (847) 859-5625
ddeyoung@cappex.com
Deena Miers: (773) 570-7463
dmiers@cappex.com

Capture Higher Ed

www.capturehighered.com
Bernadette Klatkiewicz: (502) 492-1022
bklatkiewicz@capturehighered.com
Heather Mueller: (502) 492-1022
hmueller@capturehighered.com

Carnegie Communications

www.carnegiecomm.com
Jim Kelly: (978) 842-2774
jkelly@carnegiecomm.com

Cogswell College

www.cogswell.edu
Kari Edwards: (408) 668-4597
Kedwards@cogswell.edu

Compass Education Group

www.compassprep.com
Adam Ingersoll: (310) 617-2717
adam@compassprep.com
Bruce Reed: (800) 620-6250
bruce.reed@compassprep.com
Matt Steiner: (213) 440-3782
matt@compassprep.com

Compass Education Group (Continued)

www.compassprep.com
Sue McLaughlin: (415) 464- 8600
sue@compassprep.com
Christopher O'Sullivan: 8057143567
chris.michael.osullivan@gmail.com

Discover Student Loans

www.discover.com
Calvenia Woods: (951) 637-1121
calveniawoods@discover.com
Cheryl Barnes: (510) 638-3974
cherylbarnes@discover.com

EF College Visit Tours

http://www.efexploreamerica.com
Tess Black: (800) 637-8222
Tess.black@ef.com
Leah Doerner: (617) 619-1166
Leah.Doerner@ef.com

EssayDog

www.EssayDog.com
Howard Reichman: (844) 377-2936 ext. 702
hreichman@EssayDog.com

Guidebook

www.guidebook.com/schools
Julian Spindell: (650) 319-7233 x 523
julian@guidebook.com

IECA Independent Educational Consultants Assoc.

www.IECAonline.com
Mark Sklarow: (703) 591-4850
msklarow@IECAonline.com
Amanda Fogler: (703) 591-4850
amanda@IECAonline.com

Innate

www.innateadvisor.com
John Hall, CEO: (503) 504-3113
john@innateadvisor.com
Brian Rutherford: (503) 610-3844
brian@innateadvisor.com

EXHIBITORS DIRECTORY

Kaplan Test Prep

www.kaptest.com/college-prep
Katherine Plommer: (650) 387-8306
katherine.plommer@kaplan.com
Sara Arghi: (856) 266-1120
ashley.lafrance@kaplan.com
Poonum Sidhu: (310) 913-9174
poonum.sidhu@kaplan.com

Lime Twig

www.limetwig.com
Lori Schmidt: (626) 744-5252
lori@limetwig.com

Revolution Prep

www.revolutionprep.com
Jacob Kantor: (818) 355-4179
jacob.kantor@revolutionprep.com
Justin Sherman: (310) 593-6842
Justin.sherman@revolutionprep.com
Amanda Light: (323) 203-0672
Amanda.Light@revolutionprep.com

San Francisco State University

www.sfsu.edu
Ivan Contreras Mendoza: (415) 338-3954
ivancm@sfsu.edu

ScoreBeyond, Inc.

www.scorebeyond.com
Nimrit Sidhu: (650) 549-1143
nimrit@scorebeyond.com

STEM Premier

www.stempremier.com
Jackie Pearson: (770) 609-9381
jpearson@stempremier.com
Carl Forbes: (843) 800-0581
cforbes@stempremier.com

Students Rising Above

www.studentsrisingabove.org
Isabella Flores: (415) 333-4222
iflores@studentsrisingabove.org

StudentVox

www.studentvox.com
Samara Wenten: (866) 991-1916
samara@studentvox.com
Dan Curme: (866) 991-1916
Dan@studentvox.com

Study Smart Tutors

www.studysmarttutors.com
Kirstie Price: (707) 495-6897
kirstie@studysmarttutors.com

Test Prep Gurus

www.prepgurus.com
Nick Standlea: (949) 482-0076
nick.standlea@prepgurus.com
Donald Funkhouser: (949) 478-4186
donald.funkhouser@prepgurus.com

The Princeton Review

www.review.com
Ryan Kiick: (415) 312-3718
ryan.kiick@review.com

University of Central Lancashire

www.uclan.ac.uk
Emily Page: 0 - (789) 121-9494
epage@uclan.ac.uk

UReview

www.ureviewcollege.com
Tammy Pryor: (908) 456-3738
tpryor@ureviewcollege.com

Your School Profile, LLC

www.yourschoolprofile.com
Jean Marie Buckley: (877) 216-2828
jmb@yourschoolprofile.com

7:00 AM - 8:00 AM	Pre-Conference and IDEA Registration Location: In Plaza Lobby of Convention Center
7:30 AM – 8:30 AM	Pre-Conference and IDEA Breakfast Location: Charter Oak D and E
9:00 AM - 5:00 PM	Conference Registration – In Plaza Lobby of Convention Center Location: In Plaza Lobby of Convention Center
8:00 AM - 1:00 PM	IDEA Institute (<i>includes breakfast and lunch</i>)
8:30 AM - 11:30 AM	Pre-Conference Sessions (<i>includes breakfast</i>)
11:00 AM - 1:00 PM	Exhibitor Booths Open Location: Exhibit Lobby of Convention Center
11:45 AM - 1:00 PM	LDI Lunch (<i>Invite only</i>) Location: Mineral King Room
12:00 PM - 12:45 PM	First Timers/Mentors Reception This event is limited to those attending their first WACAC conference. Location: Exhibitor Hall of Conference Center
1:00 PM - 2:30 PM	Opening Session Location: Exhibitor Hall of Conference Center Welcome to Visalia Jeff Morrow , WACAC President, Oaks Christian School NACAC Update Amy Jarich , Member of the NACAC Board of Directors, Associate Vice Chancellor of Admissions & Enrollment (interim) U.C. Berkeley Keynote Address Dr. Kyle A. Reyes , Special Assistant to the President for Inclusion, Utah Valley University Conference Overview Ed Devine , WACAC Past-President, Lafayette College Sonia Ryan , WACAC President-Elect, Saint Mary's College High School
2:30 PM - 6:30 PM	Exhibitor Booths Open Location: Exhibit Lobby of Convention Center

2:45 PM - 3:45 PM Session A

A.1 A New SPGP - A preview of the work of NACAC's Steering Committee on Admission Practices.

The SPGP is changing, and we need your feedback. Appointed in 2016, the Steering Committee on Admission Practices is charged with creating a revamped set of professional statements to govern our work with students and each other. The presenters are members of the national and affiliate Admissions Practices Committees and will share insights into the progress of the Steering Committee and gather key insights from the audience as the committee continues to refine the document that will be presented to the Assembly at the NACAC National Conference in September 2017 in Boston.

Audience: Secondary and Post-Secondary

Presenters: **Omar Zazueta**, Associate Dean of Admission, Claremont McKenna
Ffiona Rees, Senior Associate Director, Evaluation and International Admission, UCLA
Emmi Harward, Executive Director, Assoc. of College Counselors in Independent Schools
David Kamimoto, Associate Director of Admissions, UC Santa Cruz
Amy Jarich, Director of Admissions, UC Berkeley

Room: Charter Oak Ballroom A

A.2 University of California: Undocumented Student Support

UC is committed to the success of all students. UC non-discrimination policy and our policies protecting the privacy of the University community, include undocumented students. Learn about support services for undocumented students (legal services to financial aid). Explore how students can share their status in the UC application, then how it's used in the admissions process.

Audience: Secondary School Counselors

Presenters: **Cuca Acosta**, Associate Director of Admissions, University of California Santa Barbara
Alejandro Delgadillo, Associate Director-Calvin Bright Success Center, UC Merced
Rosa Carrillo, Puente & AB 540 Counselor at Cerritos College
Miguel Torres, High School Counselor at Tulare Union High School

Room: Charter Oak Ballroom B

A.3 Gaining Control of Admission Testing: Successfully Promoting Best Practices

Confusion and drama around the SAT and ACT has been relentless in the past few years. How do we give testing no more concern than it deserves while encouraging healthy decisions in a competitive environment? Fresh insights on testing will equip you to guide families to sane and successful testing behavior.

Audience: Secondary and Post-Secondary

Presenters: **Jeff Morrow**, Director of College Counseling, Oaks Christian School
Adam Ingersoll, Co-Founder, Compass Education Group

Room: Charter Oak Ballroom C

A.4 **Practicing What We Preach: Strategies for Continuing Education and Maintaining Work-Life Balance in Higher Education**

It can be challenging to pursue continued education and find work-life balance while working full-time. This panel will provide advice and strategies from both the college and high school perspectives on how to manage personal lives, pursue further education, and more, while balancing the unique work expectations of our profession.

Audience: Secondary and Post-Secondary

Presenters: **Julio Mata**, Sr. Assistant Director for Regional Enrollment, Miami University
David Mills, Assistant Director - California Recruitment and Initiatives, Arizona State University
Scottie Hill, Director College Guidance, Archer School for Girls
Makayla Hall, Senior Coordinator, Regional Admission & Recruitment, University of Nevada, Reno

Room: Charter Oak Ballroom D

A.5 **The Transfer Pathway with a Guarantee: A Saved Spot at a CSU**

The Associate Degree for Transfer program guarantees students the opportunity to transfer from a California community college into a saved spot at a California State University (CSU) campus. While most community colleges have transfer agreements, a spot at a CSU is not guaranteed. Learn about this program and collect the free materials available to you.

Audience: Secondary School Counselors, Post-Secondary/Admission Counselors

Presenter: **Rochelle Higgins**, Program Manager, Associate Degree for Transfer

Room: Kings Canyon

A.6 **Creating Trust: The Skill that Makes Teams Great**

You've acquired strong professional skills. What will set you apart is your ability to create trust with your team. Trust is shaped by your ability to communicate in smart, healthy ways. This workshop offers communication techniques to practice as you inspire the best in your team.

Audience: Post-Secondary/Admission Counselors

Presenters: **Sue DeRuyter**, Director of College Counseling, Dean of Academic Advisement, de Toledo HS
JP Reynolds, *Principal*, The Business of Confidence Consultancy

Room: San Joaquin A

A.7 **Trusting the Brand to Benefit Enrollment**

Most campuses have come to understand the need for unique branding with a clear, compelling message. But how does this help the admissions office by generating an increase in interest from the right students? This session examines how commitment to brand implementation and collaboration across campus can positively impact enrollment.

Audience: Post-Secondary

Presenters: **Lisa Jordan**, President & Managing Partner, Mindpower, Inc.,
Brian O'Rourke, Vice President for Enrollment Management, Mount Saint Mary's University, LA

Room: San Joaquin B

A.8 **Other Duties as Assigned: A Manager's and Employee's Guide**

An examination of the ubiquitous job duty “other duties as assigned.” Managers and employees will share how they use this tool to maximize potential, advancement and professional development. In other words, how admissions counselors and supervisors can 'meet in the middle' to create job satisfaction outside the job description.

Audience: Post-Secondary/Admission Counselors

Presenters: **Phillip Moreno**, Director of West Coast Recruitment, Dickinson College
Kristine Y. Lee, Associate Director of Admissions, University of California, Berkeley
Janine Bissic, Director of Admissions, Whittier College

Room: San Joaquin C

A.9 **Student Voices: Connecting Learning to Future Careers**

How has high school learning been revolutionized across high schools in the Central Valley? Students share their stories and experiences in innovative linked learning environments, academies and special programs.

Audience: Secondary School Counselors

Moderator: Nicola Wissler, Visalia Chamber

Presenters: **Cyndy McDonald**, President/Local Area Committee Member, McDonald & Associates

Room: San Joaquin D

4:00 PM – 5:00 PM Session B

B.1 Befriending the Other Side: Effective Strategies in Building Positive Working Relationships between High School and College Admissions' Counselors

Looking to build positive and effective working relationships with high school counselors or college admissions professionals in order to be most effective in helping your students through the admissions' process? This session will provide personal insights from high school counselors and college admissions' professionals on how to communicate effectively with one another, how to make the best use of each other's time, and how to best advocate for students throughout the admissions process. You will find out how having great working relationship goes a long way in this field and what it takes to establish that level of trust, collegiality, and collaboration in order to create a team approach in shepherding students to the next step in their educational journeys.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Olivia Huie**, Director of College Counseling, J Serra Catholic High School
Sean Green, Senior Admission Counselor, University of San Diego

Room: Charter Oak Ballroom A

B.2 College Essay Guy's Abridged Guide to the Supplemental Essays

In this session, Ethan Sawyer (College Essay Guy) covers: How to Write the Why Us essay, the Roommate and Design Your Own College Course Essays, the Best Extracurricular Activity Brainstorm Exercise Ever, plus tips for the Activities List and Additional Info section. Resources and hand-outs provided.

Audience: Secondary School Counselors

Presenters: **Ethan Sawyer**, Owner, College Essay Guy

Room: Charter Oak Ballroom B

B.3 Supporting Students Using the Coalition Tools

The Coalition's technology platform offers a simple method for collaborating with students to advance outcomes. After the demonstration of the Platform, a panel of experts will describe the way that the Coalition platform has anchored work engaging with students. The panel will feature Coalition member schools, and a counselor from a community based organization. The audience will be encouraged to pose questions, generate additional applications of the tools, and contribute to an interactive discussion led by the panel moderator

Audience: Secondary and Post-Secondary

Presenters: **Nikki Kahealani Chun**, Senior Associate Director, Caltech
Omar Zazueta, Associate Dean of Admission, Claremont McKenna College
Sara Urquidez, Lead College Advisor/Chief Operating Officer, Academic Success Program

Room: Charter Oak Ballroom C

B.4 What I Wish I'd Known Before Becoming a Director of College Counseling

From board reports and calendaring to building teams and advising faculty on curriculum changes, there is a lot about being a Director of College Counseling that we wished we would have known before assuming the role. Veteran and rookie directors will share their experiences.

Audience: Secondary

Presenters: **Aviva Walls**, Director of College and Academic Counseling, Shalhevet High School
Ross D Mankuta, Director of College Counseling & Academic Planning, Milken Community Schools
Jeff Morrow, Director of College Counseling, Oaks Christian School
Scottie Hill, Director of College Guidance, The Archer School for Girls
Dr. Candy Navarro, Director of College Counseling and Advising, Flintridge Sacred Heart Academy

Room: Charter Oak Ballroom D

B.5 You CAN Sit with Us: Creating Effective Campus Partnerships

It often takes a whole campus to successfully recruit a class. But due to decentralized department structures and competing interests, working together with other offices can be difficult. We have compiled a handful of tips for leveraging campus resources and relationships to enhance recruitment efforts and events.

Audience: Post-Secondary

Presenters: **Peter Walton**, Senior Admission Counselor, Pepperdine University
Allessandra Goble, Senior Admission Counselor, Pepperdine University
Ashley Nguyen, Associate Director of Admission, Pepperdine University
Wes Sullivan, Assistant Director of Undergraduate Admission, California Lutheran University

Room: Kings Canyon Room

B.6 California Community College Transfer Pathways to HBCUs

The presentation will discuss the development of the California Community College Transfer Guarantee to Historically Black Colleges & Universities (HBCUs) Program. The California Community Colleges include 113 individual colleges and 72 districts with a population of approximately 2.5 million students. In 2013 the California Community College Chancellor Office established a grant that would develop transfer pathways for students to HBCUs. The goal of the program is to provide transfer opportunities at these institutions, improve completion goals for Community Colleges in the state and develop pathways that will ultimately contribute to an increase in baccalaureate degree attainment.

Audience: Secondary School Counselors

Presenters: **Helen Young**, Project Director, California Community College Chancellors Office at El Camino College
Kalisha Grandison-Spomer, Counselor/Articulation Officer at Fresno City College
Karen Compton, Regional Recruiter Office of Admissions at Bethune-Cookman University
Jeffery Pierce, Director of Admissions at Houston-Tillotson University – Austin Texas

Room: San Joaquin A

B.7 Finding Opportunities for Growth and Professional Development in Admissions

Are you new in the profession and looking for information? Have you been in admissions for a while and are looking for opportunities to engage beyond your own campus? This session will share ideas and information on a range of activities and programs that are available to support your professional growth.

Audience: Mid-level College Admissions Counselors

Presenters: **Karly Brockett**, Associate Director, College Board
Lauren Popkowski, Associate Director of College Counseling, Sage Hill School
Janine Bissic, Director of Admissions, Whittier College

Room: San Joaquin B

B.8 Affirmative Action and the College Admission Process: History and Practice

This session will explore the history and implementation of affirmative action, the legal challenges to the law, and the role it plays in the college admission process.

Audience: Secondary School Counselors, Post-Secondary/Admission Counselors

Presenters: **Terri Devine**, Dean of College Counseling, Francis Parker School
Bob Hurley, Director of College Counseling, Francis Parker School
Rakin Hall, Associate Director of Admission, University of Southern California

Room: San Joaquin C

B.9 Learn How to Support Your International Students as They Apply to US Universities

The number of international students studying in secondary schools in the US is growing annually. With this influx of diverse students, there comes a new set of guidance challenges. International Admissions Professionals share advice on how to support your international students as they apply to US Universities.

Audience: Secondary School Counselors

Presenters: **Anna Wise**, Associate Director of International Recruitment, Towson University
Kris Rapazzini, Director of International Student Programs at Valley Christian School
Megan Mankerian-Stem, Director of International Enrollment, Creighton University

Room: San Joaquin D

Tuesday, June 13

5:15 PM – 6:30 PM

Exhibitor Wine and Cheese Reception

Location: Exhibitor Lobby and Plaza Lobby

6:30 PM - 9:30 PM

WACADEMY 50th Anniversary Award Show and Conference Dinner

Location: Exhibitor Hall of Conference Center

9:30 PM - 1:00 AM

WACADEMY AWARDS AFTER PARTY

DJ Dancing

Location: Exhibitor Hall of Conference Center

Karaoke

Location: Charter Oak Ballroom A

7:30 AM – 2:00 PM

Conference Registration Open (closes at 2:00 PM)

Location: Plaza Lobby of Convention Center

7:30 AM – 8:45 AM

Local Counselor and First Timer Breakfast

This event is for local high school counselors with one-day registration and first time conference attendees; Learn about all that WACAC has to offer.

Location: Exhibitor Hall of Convention Center

8:00 AM - 11:00 AM

Exhibitor Booths Open

Location: Exhibit Lobby of Convention Center

9:00 AM – 10:00 AM Session C

C.1 Cal State Apply

After 20 years with the same on-line application for admission (CSUMentor) the California State University system has undertaken an exciting project to completely re-imagine the application and provide an updated applicant experience. To recognize this significant change, the new application name will be Cal State Apply (Calstate.edu/Apply). Come to this session to learn more about this exciting project including the timing, changes to the applicant experience, overall application changes, and our plans to support counselors through this transition.

Audience: Secondary Counselors

Presenters: **April Grommo**, Director of Enrollment Management Services, California State University Office of the Chancellor
Angela Williams, Project Manager, California State University Office of the Chancellor

Room: Charter Oak Ballroom A

C.2 Bring Flair to your College Fair!

Planning a successful college fair takes a lot of work even for the most seasoned professional. Hear from Community College, High School and CSU Admission professionals on how to plan a successful fair from A-Z. Additionally, attendees will have the opportunity to network and discuss best practices with each other.

Audience: Secondary Counselors, Post-Secondary Admissions/Counselors, Community College Counselors, Community Based Organizations

Presenters: **Ilana Israel Samuels**, Associate Director, Prospective Student Services, Cal State East Bay
Mai Her, Transfer/Career Counselor, College of the Sequoias
Todd Hicks, Director of University Access and Success, Cristo Rey San Jose Jesuit High School

Room: Charter Oak Ballroom B

C.3 "Well, There Goes the Neighborhood..."

An examination of the effects of urban development in your recruitment territories. This session will focus on topics such as: gentrification, culture change, and the shifting landscape within the communities in which you and/or your institution serve.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Vishal Sharma**, Admission Counselor, Mount Saint Mary's University
Diana Rios, Admission Counselor, Mount Saint Mary's University
Agasia Lanier, Assistant Director of Adult Nursing and Transfer Admission, Mount Saint Mary's University
Erica Sanchez, Assistant Director and Summer Bridge Coordinator Office of Undergraduate Admissions, UC Berkeley

Room: Charter Oak Ballroom C

C.4 Online High School

This session will look at the current trends in online learning and examine not only the value of this method of learning but also the potential pitfalls. The session will address what the counselor should look for in recommending an online program curriculum, certifications and student support) as well as what type of student will be successful in an online environment.

Audience: Secondary School Counselors

Presenters: **Cyndy Locke**, Director of College Counseling, Oaks Christian Online School
Brittany Lindsey Admissions Director Oaks Christian Online School

Room: Charter Oak Ballroom D

C.5 No Majors, No Grades, No Structure? Understanding Self-Directed College Programs and Student Fit

Often characterized as alternative, interdisciplinary, progressive, or as having no majors, self-directed college programs are some of the most interesting and potentially rewarding, yet difficult to understand, offerings in North American higher education. They can be perfect for students who excel when choosing their own path rather than fitting into predetermined structures. This session will improve your understanding of self-directed programs, and the students that typically succeed in them.

Audience: Secondary School Counselors

Presenters: **Brennan Dignan**, Associate Director of Admission, West Coast Regional, Bennington College
Eric Pedersen, Director of Admissions, The Evergreen State College
Jennifer "J.T." Thomas, College Counselor, Maybeck High School

Room: Kings Canyon

C.6 **Hurry up and Wait: Understanding how Colleges Use Wait Lists**

Colleges are increasingly using wait lists in managing admissions. While wait lists may be a common practice in enrollment management, there are drawbacks, including the uncertainty it causes among applicants. This session will explore the issue and relate it to the challenge of making the admissions process more user-friendly.

Audience: Secondary School, Independent, and Post-Secondary Counselors

Presenters: **Jenny Umhofer**, Owner and Founder, Colledge LLC
Dr. Steven Mercer, Owner, Mercer Consulting
Georgette DeVeres, Associate VP and Dean of Admission & Financial Aid
Claremont McKenna College
Gary Clark, Director of Undergraduate Admission, UCLA
Michele Butler, Associate Director of Admission, UC Berkeley

Room: San Joaquin A

C.7 **Cracking the SAT and ACT: Using the Growth Mindset and Research out of Stanford to Improve Scores**

Overview of the SAT/PSAT/ACT/Aspire, SAT Subject tests and AP exams with a special focus on SAT vs ACT. Have your student build a standardized testing plan for optimal performance.

Audience: Secondary Counselors

Presenters: **Jake Neuberger**, Founder/CEO, Revolution Prep
Nathan Smith, Counselor and High School Bible Chair, Valley Christian School

Room: San Joaquin B

C.8 **Using Data to Show Counselor Impact**

Description: As leaders of schools and as managers of programs, counselors must develop a strategic plan to deliver services that have impact on student outcomes. This session presents effective research-based strategies and a step by step process on how to assess your school's college readiness using data, such as PSAT/NMSQT, SAT, and AP scores. Participants will develop strategies for creating an Action Plan for change, developing teams of colleagues, and implementing a school-wide program to increase college and career readiness.

Audience: Secondary School Counselors

Presenters: **Dr. Esther Hugo**, Adjunct Professor, San Jose State University and Loyola Marymount University
Catalina Cifuentes, Director of School Counseling Programs and Leadership Associate, College and Career/School Counseling, Leadership Institute of Riverside County

Room: San Joaquin C

C.9 Counseling Collaboration: Many Hats and Many Relationships

Often counselors have to gracefully navigate circles of faculty, parents, and administration, whom we rely on to support students through social and academic development and college preparation. This presentation provides an avenue for fruitful conversation and tools to help school counselors boost existing relationships to foster community support of college.

Audience: Secondary School Counselors

Presenters: **Marissa Carroll**, Director of College Counseling, Villanova Preparatory School
Craig Carroll, English 9 and English Immersion Support Teacher, Villanova Preparatory School
Sonia Arora, Co-Director of College Guidance, The Archer School for Girls

Room: San Joaquin D

8:30 AM - 10:45 AM

Deans and Directors Meeting and Breakfast

Attendance at this session is limited to senior admissions staff

Location: Mineral King Room – second floor of convention center

Moderators: Marc McGee and Lisa Przekop

10:15 AM – 11:15 AM

Session D

D.1 College Board Update on the SAT: Tools and Resources

Over the last 18 months, the College Board has launched new online student score reports, Official SAT Practice with Khan Academy, a new reporting portal for K12 educators and an updated score delivery system/trend dashboard for higher education. These data-rich tools offer detailed, focused information to make reporting and score access easier than ever. Learn how your colleagues are using these resources to streamline their work and better support students.

Audience: Secondary and Post-Secondary

Presenters: **Jim Bonner**, Director, Higher Ed Services, College Board
Megan Rafferty, Associate Director, K12 Services, College Board,
Andy Losier, Associate Director of College Counseling, Sage Hill School

Room: Charter Oak Ballroom A

D.2 "I've Never Heard of That College---It Must Not Be Any Good!"

Looking for ways to help students enhance their college search beyond the "usual suspects"? Need evidence to convince parents that there are more than 50 colleges that are "good"? Hear from a non-profit director and colleagues on both sides of the desk, about how to successfully expand the college search and help students find 'fit'.

Audience: Secondary and Post-Secondary

Presenters: **Marty (Martha) O'Connell**, Co-Director of College Counseling, Marymount HS
Jee Won Lee, Senior Associate Director of Admission, Whitman College
Maria Furtado, Executive Director, CTCL: Colleges That Change Lives

Room: Charter Oak Ballroom B

D.3 Tips, Tales and Truths for College Counselors

Ever feel like you and your Principal / Head of School are not on the same page? Have you ever wished the administrators and teachers knew just a bit more about the college admission process? Hear from a former college counselor and private school principal to learn how you can leverage your knowledge and know-how to best serve your school and meet your principal's expectations. A win-win for everyone!

Audience: Secondary School Counselors

Presenters: **Dr. Cynthia Colon**, Independent Consultant
Terri Devine, Dean of College Counseling, Francis Parker School

Room: Charter Oak Ballroom C

D.4 Flip the Switch: Bringing Secondary School Experience to the College Admission Process

We often hear about the transition from college admission to high school counseling, but what about the other way around? Five individuals who started their careers in high schools before moving to college admission will share data and anecdotes on how their transitions influence their current roles in college admission.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Michael P. Gulotta**, Associate Director for Recruitment, University of Southern California
Brittany Baker-Brousseau, Assistant Director of Admission, University of Southern California
Stanley Liu, Assistant Director of Admission, University of Southern California
Jaclyn Robbin, Assistant Director of Admission, University of Southern California
Christine Vargas, Assistant Director of Admission, University of Southern California

Room: Charter Oak Ballroom D

D.5 Navigating the Service Academy and ROTC Application Process

Learn about our nation's five service academies and the process for applying to each. Get your questions answered about their summer programs for high school juniors, preparatory school opportunities, Congressional nomination and medical qualification requirements, and much more! Additionally, ROTC program opportunities (including scholarships) will be discussed.

Audience: Secondary School Counselors, Independent Educational Consultants, and CBOs

Presenters: **Chris McMunn**, former Coast Guard Officer, Associate Director for Operations, U.S. Coast Guard Academy
Lisa Hillhouse, retired Air Force Officer, Independent College Adviser, Hillhouse College and Career Advising

Room: Kings Canyon

D.6 Get More Involved in WACAC and Advocate for Students

Do you want to get involved in WACAC but aren't sure how to do it? Are you passionate about students' rights and education? Do you wish you could have a say in the laws being passed in our state? Join us for a discussion on what is happening in secondary and higher education and learn how you can make positive changes to legislation and policy, and meet some amazing and passionate fellow WACAC members while doing it! You don't need to know anything about legislation or politics to come to this session – we promise to make it fun!

Audience: Secondary and Post-Secondary Counselors

Presenters: **Breanne Boyle**, Senior Director, Collegewise
Priscilla Vivio, Independent College Counselor, On My Way Consulting
Kris Shay, Executive Director, Undergraduate Admissions, University of Nevada Las Vegas

Room: San Joaquin A

D.7 Baby Boomer Regionals - From RACC to Retirement

This panel features four seasoned regional representatives who came to this work from distinct paths and a Dean of Admission who is a recognized champion of expanding regional responsibilities. Becoming a regional representative later in your career can open doors to a more flexible and rewarding work experience before retirement.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Lee Stork**, Western Regional Director, The George Washington University
Rick Diaz, Regional Director of Admission, Southern Methodist University, Dallas, TX
Ellen Perlmutter, Assistant Director of Admissions, Cornell University
Gary K. Bednorz, Student Recruitment Specialist, University of New Mexico
Costas Solomou, Dean of Undergraduate Admission, The George Washington University

Room: San Joaquin B

D.8 What High School Counselors Need to Know About Financial Aid

For beginning counselors, this session will review the basics of financial aid programs, importance of helping students explore options, details of the application process and key components of evaluating financial aid awards.

Audience: Secondary School Counselors

Presenters: **Sandra Hayes**, Special Assistant to Vice President for Enrollment Management, Santa Clara University

Room: San Joaquin C

D.9 Tools for the Trade: Using Technology to Help You Become More Efficient with Your Time

Creating a college going culture does not have to be daunting or overwhelming when you have a large counseling case load. Come learn the strategies you can use to create a college and career readiness culture in a high school of over 2000 students and how technology has become our best friend. You will learn how to use Naviance, California Colleges.Edu, Camtasia and Snagit to make better classroom presentations and how to use Google docs, The Mule and other time saving tools and strategies.

Audience: Secondary School Counselors

Presenter: **Guadalupe Navarrete**, Head Counselor at Sequoia High School.

Room: San Joaquin D

D.10 Social Emotional Wellness and College and Career Readiness

Let's consider our roles in creating a healthy, productive, supportive college and career prep culture for the students we serve. Social and emotional learning provides a foundation for safe and positive environments in our increasingly diverse and textured communities. How can we strike a balance between achievement and healthy lifestyle?

Audience: Secondary and Post-Secondary Counselors, IECs

Presenter: **Edgar Montes**, Orange County Department of Education
Joanne Ehret Farrell, Beckman High School

Room: Sequoia A

11:30 AM – 1:15 PM Conference Lunch for All Attendees and Business Meeting

Your voice is important as we conduct WACAC business. We will review all of the previous night's awards recipients, will conduct WACAC business that includes election results and a time to announce the location of the 2018 Conference.

1:00 PM - 5:00 PM

Exhibitor Booths Open

Location: Exhibit Lobby of Convention Center

1:30 PM – 2:30 PM Session E

E.1 **Rallying the Troops: Maximizing Alumni and Current Students in Recruitment**

Recruitment is vital in admissions and no admissions counselor can do it alone. Seasoned admissions professionals will share their institutions Alumni and Current Student Recruitment models including a discussion of best practices, lessons learned and how to lean in, out, front, back, up and down.

Audience: Post-Secondary Counselors

Presenters: **Phillip Moreno**, Director of West Coast Recruitment, Dickinson College
Elena Wong, Regional Director of Admissions, West Coast & Southeast Asia, Drew University
Corinne M. Schell, Director of West Coast Admission and Recruitment, Marist College
Sayjal Waddy, Assistant Director of Admissions, University of Redlands
Joseph Davidson, Southern California Regional Recruitment Manager, The Ohio State University

Room: Charter Oak Ballroom A

E.2 **Bridging the Independent and School Counselor Divide**

The relationships between independent and school counselors is consistently strained; however, there are compelling reasons for developing working relationships, for both sides. This presentation allows an independent, a public school, and a private school counselor to share their experiences in building positive working relationships and explain what has made the biggest impact in counseling students and families in the college admissions process.

Audience: Secondary

Presenters: **Nathan Smith**, Academic and College Counselor, Valley Christian High School
Casey Rowley, College Counselor, Beverly Hills High School
Robert Schwartz, Educational Consultant, Premier College Guidance

Room: Charter Oak Ballroom B

E.3 **Counseling While White: Creating More Culturally Responsive College Admission Counselors**

As racial stratification grows in postsecondary education, join white educators to investigate racial identity and our work. How might our whiteness occasionally thwart our best intentions? What impact do our missteps have on students and colleagues of color? This session will focus on cultivating more culturally responsive college admission counselors.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Lauren Cook**, Dean of College and Gap-Year Advising, Jewish Community HS of the Bay
Alice Kleeman, Retired-Volunteer, Menlo-Atherton HS, Boys & Girls Club of the Peninsula
April Crabtree, Director of Undergraduate Admission and Recruitment, University of San Francisco

Room: Charter Oak Ballroom C

E.4 **Leading Through the Middle: Building Organizational Culture and Professional Development**

How do you thrive, not just survive? How do you capitalize on strengths, navigate change, and stay connected with your team without getting lost in the shuffle? Topics include identifying strategies to improve working relationships and expanding your professional network. We will discuss how to engage with a cross-generational admissions team from Baby Boomers through preparing for Gen Z. Together, UC Berkeley and University of San Francisco admissions professionals will share best practices and ways to navigate workplace dynamics in different organizations.

Audience: Post-Secondary

Presenters: **Ava Agree**, Assist. Director of Undergraduate Admission & Recruitment, Univ. of San Francisco
Nicole Blake, Associate Director, University of California Berkeley
Abigail Jelavich, Assoc. Director of Undergraduate Admission & Recruitment, Univ. San Francisco
Kristine Lee, Associate Director, University of California Berkeley

Room: Charter Oak Ballroom D

E.5 **Putting Your Best Foot Forward**

When applying for a new position, how can you be a compelling candidate? What happens behind the scenes with search committees and in the hiring process? Advice and perspective on successful career transitions will be provided by search consultants and someone who has worked with search as client and candidate.

Audience: Secondary and Post-Secondary

Presenters: **Jennifer Christensen**, Search Consultant, Carney Sandoe & Associates
Patricia Coleman, Senior Associate of Counsel, Witt/Kieffer
Michael Beseda, Vice Provost for Strategic Enrollment Management, University of San Francisco

Room: Kings Canyon

E.6 **Looking Beyond the Obvious: How to Get Your California Students to Think Beyond the Golden State**

Education happens everywhere. This panel will give school counselors and IECs a host of resources to help California students understand their options beyond our public universities. College representatives from schools involved in RACC, WUE, CTCL and completely unaffiliated with these groups will share information about their colleges and organizations. There are 2,200+ four-year colleges out there and only 200 are in California! This panel will give you some tools and resources to help your students consider the other 90%.

Audience: Secondary School Counselors

Presenters: **Diana Hanson**, College Counselor, Magellan College Counseling
Cindy Welch, Regional Senior Admissions Counselor, Missouri University of Science and Technology
Loretta Klosterman, Admissions Counselor- Northern California Based, Colorado Mesa University
Maria Furtado, Executive Director, Colleges that Change Lives
Libby Browne, Regional Associate Director of Admission, University of Rochester

Room: San Joaquin A

E.7 Finding Your Unique Self: The importance of Diversity in the College Admissions Process

In this session, we will discuss the ways in which diversity presents itself in the college application process. Nearly all students will come across a diversity-related essay prompt as they apply to college. This session will assist participants in developing a better understanding of what diversity means for their students and how students can help admissions officers understand their own individuality and unique cultural context.

Audience: Secondary and Post-Secondary

Presenters: **Rebecca Heller**, Associate Director of College Counseling, Viewpoint
Brooke Smith, Associate Director of College Counseling, Viewpoint
Kris Tesoro, Regional Recruitment Director, University of Michigan
Encarnacion Ruiz, Director of Admissions, UC Merced

Room: San Joaquin B

E.8 Helping DREAMers Access and Graduate from College

TheDream.US, the largest college access and success program for undocumented students in the country, has developed powerful partnerships with 75+ universities to support DREAMers. We will give an overview of the undocumented students experience in accessing and navigating higher education, share our innovative college partnership model, the support practices our partner colleges have in place, and present our two scholarship programs for DREAMers.

Audience: Secondary and Post-Secondary

Presenters: **Tania Wilcox**, Program Director - College Partnerships, [TheDream.US](https://www.thedream.us)
Martha Ortega, Undocumented Student Services Coordinator, UC Santa Cruz

Room: San Joaquin C

E.9 The More Things Change, The More They Stay the Same: WACAC's Past and Future

As we celebrate 50 years of WACAC Service, reflect with a panel of Former Presidents as they share stories of their leadership years. How have we progressed? What has changed? Examine the WACAC mission with an eye to the future and wisdom from the past.

Audience: All

Presenters: **Former WACAC Presidents**

Room: San Joaquin D

E.10 Counseling Students with Learning Disabilities: from Testing to Transition

New counselors will learn how to help students with learning disabilities obtain appropriate testing accommodations and understand the differences in learning support across colleges so they can find a college that fits. Counselors will be provided with activities to help students prepare to advocate for and use appropriate learning accommodations in college.

Audience: Secondary School Counselors

Presenters: **Dr. Peggy Hock**, AP Coordinator, Bellarmine College Prep
Dr. Katharine Gibson, College Counselor, Westmark School

Room: Sequoia A

2:45 PM – 3:45 PM Session F

F.1 Behind the Curtain: What is Holistic Review?

Many liberal arts colleges and highly selective institutions use a holistic approach when reviewing applications. So what does "holistic" actually mean? This presentation is designed to debunk myths associated with this approach and to offer insight into what factors matter in an effort to help school counselors become more effective advisors for their students.

Audience: Secondary School Counselors

Presenters: **Alex Bauer**, Assistant Director of Admission, Saint Mary's College
Terri Devine, Dean of College Counseling, Francis Parker School

Room: Charter Oak Ballroom A

F.2 Visual and Performing Arts Colleges and Careers: A Complete Guide

A comprehensive overview of how to find the right fit visual/performing arts college program. Topics include: types of educational programs and majors, best practices on how to navigate portfolio/audition requirements, and career options post-graduation.

Audience: Secondary and Post-Secondary

Presenters: **Laura Young**, Director, Enrollment Management, UCLA School of the Arts and Architecture
Kavin Buck, Vice President, Enrollment Management and Student Services, Pacific Northwest College of Art

Room: Charter Oak Ballroom B

F.3 The 101 on International Education

Learn how to support your students through the research, application, and decision phases of earning a Bachelor's degree from an international university. The session will include: benefits of an international degree, financing the cost of attendance, application assistance, student life, and what it's like to bring the degree back home.

Audience: Secondary School Counselors

Presenters: **Lea-Anne Allen**, Regional Manager (North America), Macquarie University
Sarah Blank, North America Representative, Western Region, University College Dublin

Room: Charter Oak Ballroom C

F.4 Why Can't We All Get Along?

Partnerships between School Counselors + Independent Counselors + Test Prep Vendors

We will dive into the positive relationships between school counselors + independent counselors + test prep vendors. Theme will be about working together and using each other as resources.

Audience: Secondary School Counselors

Presenters: **Jacob Kantor**, Director of School Partnerships, Revolution Prep
Chelsea Block, College Counselor, Collegewise
Olivia Huie, Director of College Counseling, J Serra Catholic High School

Room: Charter Oak Ballroom D

F.5 Trans 101/102: Beyond the Basics of Transgender Issues in College Admission

This presentation is intended for college counselors and university representatives interested in expanding their understanding of issues pertaining to the inclusion of transgender students in the college admission process. From ongoing legal barriers, to data management practices, to athletics, transgender students are challenging the ways universities understand gender on our campuses. This presentation will seek to outline the current state of transgender students' access to higher education in California and include discussion and sharing of best practices in creating trans inclusive campuses and admission offices.

Audience: Secondary and Post-Secondary

Presenters: **Brad Ward**, College Counselor, Menlo School
Ava Agree, Assistant Director of Admission, University of San Francisco

Room: Kings Canyon

F.6 Where Women Find Professional Fulfillment After the Rookie Years

A session to share our journeys as mid-profession women, we will focus on taking on new challenges, pulling back, engaging in ACAC and other professional development, and prioritizing life balance. Plenty of time for question and answer, as well as time for the audience to share. A good session for female admission/counseling professionals, as well as their supervisors.

Audience: Secondary and Post-Secondary

Presenters: **Laura Stratton**, Director of Admission, Scripps College
Allison Lopour, Managing Director, Collegewise
Elena Wong, West Coast Director of Admissions, Drew University
Marlena Norman, Director of College and Career Counseling, Bradshaw Christian High School

Room: San Joaquin A

F.7 UC Application Personal Insight Questions: Review and Advice Looking Ahead

The University of California made a significant change to the application last year by providing a new selection of personalized questions designed to elicit more specific and relevant information. Learn more about the questions, insight on the first year reviewing UC applications with this change, and the types of responses that best captured the attention of the Admission reviewers.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Mike Drish**, Deputy Director, Undergraduate Admissions, UCLA
Kris Wong Davis, Director of Admissions, UC San Diego
Lisa Przekop, Director of Admissions, UC Santa Barbara
Ebony Lewis, Executive Director of Admissions, UC Davis

Room: San Joaquin B

F.8 Before the Buzzer: Advising the High School Athlete when NCAA is Out of Reach

Competing on varsity teams on Canadian college campuses is possible. Learn from a Canadian university admissions officer (who doubles as a CIS Div-I and NCAA Div-II basketball referee) about eligibility, trying out, funding, admissions, and more. An American athlete will share their experiences competing with the University of Alberta.

Audience: Secondary School Counselors

Presenters: **Admir Chihaluca**, International Recruitment Coordinator (Americas), University of Alberta
Valerie Johnson, College Counselor, Oaks Christian School

Room: San Joaquin C

F.9 **Spotlight vs. Floodlight, Assisting Teachers in Writing Letters of Recommendation**

We often have teachers who come to us and ask for the student's activities resume so that they can write their teacher recommendation. As college counselors, we then need to explain why this is not necessary and that they should focus on the classroom instead. Come learn ways to guide teachers in writing their letters of recommendation, and hear from the other side of the desk about what they are looking for. Learn how to explain the difference between the counselor and teacher recommendation and how to conduct a teacher training for your school. Be prepared to share your best practices and pick up new tips from colleagues who have done teacher recommendation trainings.

Audience: Secondary School Counselors

Presenters: **Sue DeRuyter**, Director of College Counseling, de Toledo High School
Michael Elgarico, Director of Undergraduate Admissions, California Lutheran University

Room: San Joaquin D

F.10 **A Change Will Do You Good: Considering Career Paths in College Admission Counseling**

The traditional career pathway in college admission often seems fixed: begin as an admission counselor for your alma mater, then transition to high school counseling when "travel season" grows tiring. Join us to explore alternatives to this trajectory, including opportunities with placement firms, professional organizations, and regional recruitment.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Lauren Cook**, Dean of College and Gap-Year Advising, Jewish Community High School of the Bay
Jennifer Christensen, Search Consultant, Carney, Sandoe & Associates
Emmi Harward, Executive Director, Association of College Counselors in Independent Schools (ACCIS)
Phillip Moreno, Director of West Coast Recruitment, Dickinson College

Room: Sequoia A

4:00 PM – 5:15 PM **Counselor College Fair and Involvement Fair**

Meet with representatives from over 100 colleges and universities and learn more about be a part of the WACAC movement.

Location: Exhibitor Hall of Conference Center

VOLUNTEER

Wednesday, June 14

5:45 PM – 1:00 AM

Meet in the Middle Visalia Fun Time/Night 2 Social

5:45 PM – 7:45 PM

WACAC Dodge Ball Tournament

"If you can dodge a wrench, you can dodge a ball." Twelve teams will lay it all on the line in a winner take dance to the Championship!

Location: Exhibitor Hall of Conference Center

6:45 PM – 8:00 PM

Beyond Measure Moving Screening

Watch the follow-up to the smash success *"Race to Nowhere"* with colleagues to see a documentary about schools at the heart of change. "Must see viewing for anyone who cares about education," exclaims the LA Times

Location: Charter Oak

8:00 PM

Dine in Visalia

Visalia boasts some amazing restaurants within steps of the Convention Center. Consult the Visit Visalia Booth in the Exhibit Lobby for details.

Location: Great dining options in Visalia

9:30 PM

Meet in the Middle Pub Crawl and popcorn

Access your Guidebook App for details on the pub crawl through the quint city streets of Visalia. You can also find printed Pub **Crawl Cards** at the Visit Visalia Booth in the Exhibit Lobby of the Convention Center.

Location: Downtown Visalia – consult app or obtain Crawl Card.

7:45 AM - 9:00 AM

Breakfast

Location: Exhibitor Hall of Conference Center

8:15 AM - 9:00 AM

Special Interest Group Meetings – *See display board in registration and breakfast area for locations*

Committee Meetings – *Contact the Committee Chair for locations*

7:45 AM - 9:00 AM

Former Presidents Breakfast

This event is restricted to those who have served as President of WACAC or another NACAC affiliate.

9:15 AM - 10:15 AM Session G

G.1 Bad Predictions are Killing Higher Education - But It Doesn't Have to End Like This

72% of colleges and universities report using some type of predictive modeling service, and 61% of all colleges and universities are missing their class. What if a software could actually build your model for you, learn from itself, add more data, and make judgements on its own? Wouldn't that be better?

Audience: Post-Secondary

Presenters: **Heather Mueller**, Capture Higher Ed
Bernie Klatkiewicz, Capture Higher Ed

Room: Charter Oak Ballroom A

G.2 Strengthening 9-16 College + Career Readiness

The Tulare-Kings Region has been recognized as a Regional Hub of Excellence in California by Jobs for the Future. Our primary focus is to support the development and implementation of 9-16 Career Pathways. Learn about one region's approach to creating a best practices C+C Continuum from our PreSchool-PostSecondary regional shareholders.

Audience: Secondary and Post-Secondary

Presenters: **Joy Soares**, Director, Tulare Kings Linked Learning Consortium and Director, College and Career, Tulare County Office of Education
Manjeet Dail, Director College and Career, Dinuba Unified School District
Carmita Pena, Coordinator, College and Career, Woodlake Unified School District

Room: Charter Oak Ballroom B

G.3 E. Pluribus Honorem: Benefits of an Honors College Experience at Oregon State University and University of Arizona

As the nation's most prestigious private colleges and universities become increasingly competitive, students have discovered that many of the Honors Program benefits they seek can be found at larger, public universities, which are often more affordable. This session provides a history of the Honors College model, an overview of the Honors College programs at Oregon State University and the University of Arizona, and provides examples of successful Honors College student and alumni outcomes.

Audience: Secondary School Counselors

Presenters: **Sung Ahn**, University of Arizona
Kaleena Chiddick, Oregon State University
Kelly Pjesky-Rempfer, Oregon State University
Naomi Schoenholz, University of Arizona
Justin Strohmeyer, Oregon State University

Room: Charter Oak Ballroom C

G.4 Wonder Women in Admission: The Impact of Social Networking on Professional Development

By virtue of being a woman in the college admission profession, you are a Wonder Woman in Admission to all of us! Join us for an open discussion about the victories and challenges of being a woman in the admission profession. How do we manage the intersection of our professional and personal lives? How can social networks expand our reach and fill our professional needs? How do we nurture more women to persist into senior leadership roles in this profession?

Audience: Secondary and Post-Secondary

Presenters: **Nikki Kahealani Chun**, Senior Associate Director of Admissions, California Institute of Technology
DeEnna Holohan, MPA, Director of College Counseling, Notre Dame High School

Room: Charter Oak Ballroom D

G.5 Disciplinary Disclosure for College Applicants: Perspectives From Both Sides of the Desk

This session will focus on the ways information may be used in the college admission process when a student discloses they have been found guilty of a disciplinary violation, including the potential repercussions. The college counselors will add their perspective as they counsel students and families under these circumstances.

Audience: Secondary and Post-Secondary

Presenters: **Kirk Brennan**, Director of Admission, University of Southern California
Jennifer Sandoval-Dancs, Assistant Vice President of Admission, Claremont McKenna College
Frank Smith, Director of College Counseling, Sage Hill School
Jasmin Taylor, Director of College Counseling, Francis Parker School

Room: Kings Canyon

G.6 I Don't Want to be a Student at any College that Would Have Me: Why students confuse top choice with hardest to enter

Ego has its place but it needs to be clearly defined in the process. How do we get students (and their parents) to focus in on the colleges where they will be most successful, not only as applicants but also as students? This will be a practical workshop replete with ideas participants can go on to use in one-on-one discussions and/or deliver at scale to full grade-level audiences. Presenters are likely to entertain and even more likely to be wearing Smoking Jackets from the 1930s.

Audience: Secondary and Post-Secondary Counselors

Presenters: **Ryan Kiick**, Senior Vice President, The Princeton Review
Casey Rowley, College Counselor, Beverly Hills High School
Paul Kanarek, CEO, Collegewise

Room: San Joaquin A

G.7 Motivating Your Students: Tips, Tricks and Techniques that Work

We all have those students who struggle with deadlines, or taking their college research seriously, or even just showing up on time for meetings. In this session we'll discuss techniques that may help you be more effective with your motivationally challenged students in all domains of the college admissions process.

Audience: Secondary School Counselors

Presenters: **Jed Applerouth**, Founder, Applerouth Tutoring Services
Arun Ponnusamy, Head Counselor and Vice President, College Wise
Anna Takahashi, Director of College Counseling, Eastside College Preparatory School

Room: San Joaquin B

G.8 TransferMation via Student Mentors

This presentation will provide an outline of services provided by two UC Berkeley mentorship programs: Experience Berkeley Transfer and Starting Point. These student-lead programs aim to support prospective non-traditional students during the application and transition process through peer-to-peer mentorship. In connecting current Cal students to prospective transfer students, EBT and SPMP increase transfer students' rate of success and create a bridge between educational communities.

Audience: Secondary School Counselors

Presenters: **Marcia Breslin-Cantillana**, Assistant Director of Admissions, University of California, Berkeley
Tasha Hutchings, Clovis Community College
Kenny Gutierrez, Director of Experience Berkeley Transfer, Stiles Hall
Steven Nguyen, Academic Counselor Transfer Center, UC Berkeley

Room: San Joaquin C

G.9 Delivering opportunity through District Directions: A Partnership for Student Success

WACAC's nationally award-winning District Directions program forms partnerships with public school districts in an effort to improve college-going rates in underserved schools. Through the use of data, networking with admission officers, and analysis of its college-going culture, public school counselors develop an Action Plan for change and improvement. In addition, counselors engage in WACAC's professional development programs throughout the 15-month program. This session highlights successes of districts already served and explains the application process for future programs.

Audience: Secondary and Post-Secondary

Presenters: **Dr. Esther Hugo**, Adjunct Professor, San Jose State University and Loyola Marymount University
Margaret Isied, Counselor, San Jose Unified School District

Room: San Joaquin D

G.10 Talking WUE: We Update & Educate

WUE (pronounced woo-wee) is the Western Undergraduate Exchange, a regional tuition-reciprocity agreement that enables students from US Western states to enroll at participating two- and four-year public institutions at reduced tuition. The WUE program offered at 150+ institutions has some similarities among all and many variations causing confusion and misunderstandings. Panelists from WUE institutions will explain the commonalities, discuss the variables and address the nuances. Counselors will be equipped to assist students look at out-of-state schools that offer WUE and ultimately reduced tuition!!

Audience: Secondary School Counselors

Presenters: **Gary K Bednorz**, Student Recruitment Specialist, University of New Mexico
Vanessa Ea, Principal Admissions Counselor, Western United States, University of Colorado, Colorado Springs (UCCS)
Makayla Hall, Senior Coordinator, Regional Admissions & Recruitment, Univ. of Nevada, Reno
Dennis Yan, Recruitment Coordinator, Northern Arizona University

Room: Sequoia A

10:30 AM - 11:30 AM

Session H

H.1 Grade "Eh" Education: Options for American students in Canada

Curious about university choices in Canada? This session will give attendees a glimpse into the benefits of an education abroad. Learn more about the diverse and high-quality university options for students and how to access them.

Audience: Secondary School Counselors

Presenters: **Courtney Villeneuve**, Recruitment Officer-US, University of Toronto
Rachel Toyen, Manager, International Recruitment, University of British Columbia

Room: Charter Oak Ballroom A

H.2 How Scholarships Can Motivate, Not Just Reward

Waiting until the end of high school to award aid is often too late to impact students' college ambitions and application decisions. By introducing students to available scholarship opportunities starting in 9th grade, and awarding them for their achievements completed throughout high school, they have a higher chance of becoming stronger applicants, and matriculating at colleges and universities that take this approach.

Audience: Secondary School Counselors

Presenters: **Amanda Schwab**, Director of District Partnerships, Raise.me
Stephen Pultz, University of San Diego's Assistant Vice President of Enrollment Management

Room: Charter Oak Ballroom B

H.3 Moving the Needle: Affecting College Access for Underrepresented Groups

Let's have a roundtable discussion where we can talk about how we as individuals in our specific roles/institutions can more purposely, mindfully and significantly move the needle in college access. What are the barriers we face? What are some of the small and big changes we can implement? How can we work together to increase access?

Audience: Secondary and Post-Secondary

Presenters: **Anna Takahashi**, Director of College Counseling, Eastside College Preparatory School
Dave McDonald, Associate Provost, Western Oregon University
Owen Wolf, Associate Director of Admission, Pitzer College

Room: Charter Oak Ballroom C

H.4 25+ Amazing 1-Minute Ideas to Take Your College Counseling to the Next Level

We've asked some of the best counselors in the land for their best advice. We've curated the top tips, which we'll share in Part 1 of this high-octane session. Part 2: we'll ask you (the audience) for your best 1-minute ideas - so come prepared. Get your notebook and pen ready!

Audience: Secondary School Counselors

Presenters: **Ethan Sawyer**, College Essay Guy
Evelyn Alexander, Founder/Principal, Magellan College Counseling
Casey Rowley, College Counselor, Beverly Hills High School

Room: Charter Oak Ballroom D

H.5 Listen Up University of California!

"An appreciative listener is always stimulating." (Agatha Christie). Join representatives from the University of California in an open forum-- you do the talking and UC listens! Share ideas about what is working and what needs fine tuning. This candid dialog between the Counseling community and UC Admission Directors may stimulate creative solutions!

Audience: Secondary and Post-Secondary Counselors

Presenters: **Jasmin Taylor**, Director of College Counseling, Francis Parker School
Lisa Przekop, Director of Admissions, UC Santa Barbara
Michael McCawley, Director of Admissions, UC Santa Cruz
Encarnacion Ruiz, Director of Admissions, UC Merced
Michelle Butler, Associate Director of Admissions, UC Berkeley

Room: Kings Canyon

H.6 Say Goodbye to the SAT - Panel Discussion

With more than 900 colleges now standardized test optional, this session will explore the much-debated topic of whether use of tests in college admissions is an effective measure of student success. Our panel of experts from high schools, test required and test optional colleges will discuss varied viewpoints.

Audience: Secondary and Post-Secondary

Presenters: **Poonum Sidhu**, Programs Manager, Kaplan Test Prep
Ed Devine, Regional Director of Admissions, Lafayette College
Corinne Schell, Director of West Coast Admission and Recruitment, Marist College
Ross Mankuta, Director of College Counseling & Academic Planning, Milken Community Schools
Candy Navarro, PhD, Director of College Counseling and Advising, Flintridge Sacred Heart Academy

Room: San Joaquin A

H.7 But Where Do I Start???

Researching colleges can be overwhelming. This session will explain how students can conduct their own independent research. Our guidelines are flexible enough to be tailored to those students focused on prestige and rankings to those concerned about paying for college to those who simply have no idea where to start.

Audience: Secondary School Counselors

Presenters: **Liz Marx**, Director -Collegewise Conejo Valley
Amy Krueger, Associate Director of College Counseling, Oaks Christian School

Room: San Joaquin B

H.8 Bridging the Gap: Building Meaningful Connections Across Both Sides of the Desk

How can we move beyond school visits and college fairs? This workshop will highlight specific strategies that secondary or CBO counselors and admissions officers can utilize together (i.e. district-wide collaborative workshops for students/families and professional development training sessions for educators) as well as other initiatives such as counselor advisory boards, fly-in programs, newsletters, and online resources.

Audience: Secondary, CBO and Post-Secondary Counselors

Presenters: **Maria Gaston**, Associate Director of Admissions, University of Pennsylvania
Leanne Huebner, Co-Founder and Board Member, Minds Matter National, Inc.
Jennifer Noble, College/Career Counselor, Granada Hills Charter High School

Room: San Joaquin C

H.9 Innovation 101: Leaders Tell All

Innovation is everywhere, and college admissions is no exception! Hear from a panel of admissions directors about how they keep up with students and push the envelope on access, technology and connectivity.

Audience: Post-Secondary

Moderator: **Diana Fairchild**, Head Academic & College Counselor, Valley Christian High
Presenters: **Kristy Blue**, Director of Admissions West Coast, Augustana College
Chuck Liddiard, Assistant Director of West Coast Admissions & West Coast Youth Entrepreneurship Coordinator, The Horn Program in Entrepreneurship University of Delaware
Elena Wong, West Coast Director, Drew University
Allie Sevall-Kvidera, Regional Director of Admission-Southern California & Oregon Texas Christian University

Room: San Joaquin D

H.10 Out of State Doesn't Mean Out of Reach

Deciding where to attend college can be a challenging task. Many students and families hear "Out of State" and think 'Expensive! Can I get in? We'll never see each other' ... This informative workshop debunks myths by covering: out-of-state possibilities, top reasons students choose a college, various costs models, financial aid and scholarship opportunities including. Fit can be found beyond the Golden State.

Audience: Secondary Counselors, Post-Secondary Admissions/Counselors, Community College Counselors, Community Based Organizations. IEC's

Presenters: **Gary K Bednorz**, Student Recruitment Specialist, University of New Mexico
Phillip Moreno, Dickinson College
Lea-Anne Allen, Macquarie University

Room: Sequoia A

11:45 AM - 1:00 PM Brunch and Closing Session

Why Do You Do What You Do?

This question is a central theme to what we ask our students to contemplate as they apply to college. Answered well, this question will tell of obstacles overcome, beliefs challenged, periods of personal growth, and backgrounds that are central to an individual.

Don't miss this inspirational deep dive into the motivation that fuels members of our profession. In this session, our panel will fearlessly share their personal stories of inspiration in a Ted-Talk like format. Their stories of college access and completion are compelling reminders of the impact we can make in the lives of young people.

Moderator: **Sonia Ryan**, Saint Mary's College High School

Presenters: **Eva Blanco Masias**, Santa Clara University
Valencia Valentine Hamman, La Jolla Country Day School
Michele Brock, College of the Sequoias
Jessie Ryan, The Campaign for College Opportunity

Room: Exhibit Hall

Thank you for joining us!
We look forward to seeing you at the Annual Conference in 2018

OUR MEMBERSHIP

WACAC is an organization of leaders in college admission and an affiliate of the National Association for College Admission Counseling.

2,154 MEMBERS | **52%** INCREASE SINCE 2006

University Professionals **39%**
Private – 56% Public – 43%

High School Professionals **27%**
Private – 51% Public – 49%

Independent Professionals **20%**

Non Profit, student, retired **14%**

WESTERN ASSOCIATION FOR COLLEGE ADMISSION COUNSELING

1967 • 2017

WACAC OFFERS:

- Professional Development opportunities for our members on the transition from high school to college.
- Access to research and resources for our members.

WACAC ADVOCATES FOR:

- Participation of traditionally underrepresented, underserved populations in postsecondary education and in our profession.
- Student Rights in the college selection process.

PROFESSIONAL DEVELOPMENT

Spring Conference

WACAC's annual signature event with workshops covering new ideas, best practices, and current issues around the college admission process.

3 DAYS IN JUNE | **913** HIGH SCHOOL, INDEPENDENT, TRANSFER, AND ADMISSION PROFESSIONALS ATTENDED IN 2016

Inclusion, Diversity, Equity and Access (IDEA) Conference

In conjunction with the annual conference, IDEA provides solutions for professionals serving underrepresented populations.

50 HIGH SCHOOL, ENROLLMENT MANAGEMENT, ADMISSION, OUTREACH, AND RECRUITMENT PROFESSIONALS ATTENDED IN 2016

Share, Learn, and Connect

For counselors who work with high school and community college students transitioning to college. Held in:

- Bay Area
- Orange County
- Inland Empire
- Sacramento
- Los Angeles

1,068 HIGH SCHOOL, TRANSFER, AND INDEPENDENT COUNSELORS ATTENDED IN 2016

California Dreamin' College Tour

Bi-annual summer tour of colleges in either Southern or Northern California. Tours include two to four visits per day, as well as professional development, networking, and evenings out at California's many tourist attractions.

1 WEEK SUMMER TOUR | **37** HIGH SCHOOL, INDEPENDENT, AND COMMUNITY COLLEGE COUNSELING PROFESSIONALS PER PROGRAM

District Directions

WACAC supports one public school district each year by providing comprehensive support and year-long professional development to its administrators and counselors on college and career readiness.

COLLEGE FAIRS

Free to the public since 1972, the College Fair program allows students to interact with admission representatives from a wide range of postsecondary institutions to discuss course offerings, admission and financial aid requirements, and college life in general.

9 COLLEGE FAIRS IN NEVADA & CALIFORNIA | **9,857** STUDENTS ATTENDED IN 2016

MENTORING

Admission Practices After Hours

Gatherings held for enrollment professionals that include networking, best practices in admission, and other professional development topics.

Leadership Development Institute

A selective program that provides training and professional development to mid-level managers preparing them for leadership roles in the organization and profession.

LEGISLATIVE CONFERENCE

Trained members work with local and state Senate and Assembly members and committees to share our educational priorities, expertise, and personal stories.

WACAC.ORG

303 E. Acequia
Visalia, CA 93291
Email: vcc@visalia.city
Website: www.visalia.org
Phone: (559) 713-4000
Fax (559) 713-4804

THE UNIVERSITY OF CENTRAL LANCASHIRE (UCLAN)

- Fifth largest university in the UK
- 35,000 students and staff
- Global citizens – students from 120 nationalities
- History dating back to 1828
- In recent years was named the North West's top modern University in all national newspaper league tables
- UCLan has been recognised as the region's top university for producing graduate start-up businesses, ranked 3rd in the UK

FACULTY STRUCTURE

Faculty of Business, Law and Applied Social Sciences	Faculty of Health and Well Being	Faculty of Science and Technology	Faculty of Culture and the Creative Industries	Faculty of Clinical and Biomedical Sciences
School of Business School of Management School of Social Work, Care and Community Lancashire Law School Centre for Excellence in Learning and Teaching (CELT)	School of Nursing School of Midwifery and Community Health School of Health Sciences School of Sport and Exercise	School of Engineering School of Forensic and Applied Sciences School of Physical Sciences and Computing School of Psychology	School of Art, Design and Fashion School of Film, Media and Performance School of Humanities and the Social Sciences School of Journalism, Language and Communication	School of Dentistry School of Medicine School of Pharmacy and Biomedical Sciences

To view our courses, please visit our website: www.uclan.ac.uk/courses

To book your place on a 'British Education System and Application Process' seminar, or to learn more about the University of Central Lancashire, please contact:

Emily Page, Regional Manager
 epage@uclan.ac.uk
 +44 1772 89 5029