

CALIFORNIA INTERSEGMENTAL ARTICULATION COUNCIL (CIAC)
25th Annual Conference
San Diego, California
May 3 – 4, 2018

CONFERENCE GUIDE

**Celebrating 25 Years of Service to the
Higher Education Community**

WELCOME

On behalf of the Planning Committee, I welcome you to the 2018 CIAC Annual Conference in America's Finest City, San Diego.

2018 is very special to CIAC, as we have reached a milestone. 25 years ago, CIAC was founded by visionary leaders who understood the fundamental importance and value of colleges and universities working closely together. We honor the pioneering efforts of our charter members who established a forum for articulation personnel, from each higher education system and sector, to provide the necessary tools that enable students to effectively achieve their academic and transfer goals.

Over the last 25 years, CIAC members have made tremendous contributions to the transfer effort. This conference will allow us, as a professional community, to celebrate our achievements, renew friendships, extend networks, and jointly explore current and future directions.

An exciting program has been planned that will allow members to share thoughts, exchange ideas, and receive current information, training, and professional development that is consistent with our purpose.

The SCIAC Executive Board and I are privileged to serve you and the incredible CIAC organization. Our hope is that you will be empowered and energized as we journey toward new heights.

With Gratitude,

Juliette Parker, Chair
Southern California Intersegmental Articulation Council (SCIAC)

GUEST FACILITATORS

DR. BRIANA BOYD

Briana L. Boyd, Ph.D., is a licensed clinical psychologist in San Diego, California. Dr. Boyd received her B.A. in Psychology at Humboldt State University and her M.S. and Ph.D. in Clinical Psychology at Howard University in Washington, D.C. She completed her clinical internship at The Boston Consortium, a multi-site clinical psychology training program offered through The Boston VA Healthcare System, Boston University School of Medicine, and Harvard Medical School where she specialized in treating severe psychopathology, substance abuse, and rehabilitation psychology. Dr. Boyd completed her postdoctoral training at the Institute of Living, Hartford Hospital with specializations in assessment and diagnosis and anxiety treatment. Dr. Boyd moved to San Diego in 2009 where she worked at University of California, San Diego (UCSD), Counseling and Psychological Services. There she treated UCSD students with an emphasis on supporting the African-American students attending the university. She left UCSD to conduct research with Veterans in the areas of Posttraumatic Stress Disorder (PTSD) and Traumatic Brain Injury (TBI) at Veterans Medical Research Foundation (VMRF) and the VA San Diego Health Care System in La Jolla. Dr. Boyd now specializes in the treatment of PTSD, TBI, and anxiety disorders in US military service members and civilians. Dr. Boyd left VMRF in 2017 to work in her private practice full-time.

Dr. Boyd is an adjunct faculty member at San Diego State University where she teaches graduate courses on Trauma and Crisis Intervention as well as undergraduate courses on Stress Management and Self-love/Self-compassion in the Counseling and School Psychology Department and The Honors College. Dr. Boyd is also a psychological consultant and subject matter expert for legal proceedings in the area of combat related PTSD and stress reactivity.

Dr. Boyd now has a thriving private practice in Bankers hill where she treats PTSD, combat related PTSD, childhood trauma and sexual abuse, traumatic brain injury, anxiety and panic disorder, obsessive-compulsive disorder, poor boundaries, poor self-image, family and relational issues, and couples. Dr. Boyd uses a social justice framework to treat all of her patients and is committed to cultivating love and justice in the community.

J. ROBIN LANGLEY

J. Robin Langley, of J. Langley Associates, is a master negotiator and trainer who spent the last 27 years as an executive in the Michigan Education Association. During that time, Robin was a Labor Relations Consultant, where she worked with various school districts, colleges, and universities on behalf of faculty and staff. She also bargained and maintained many contracts and provided training on education-related and personal development topics. Robin transitioned to become the Human Resources Director for the Michigan Education Association, with primary responsibility for implementing the company's seven labor contracts and developing and implementing training for all professional, support, and management staff; she then continued that work as the Director of Member Engagement, heading up all professional development and training for over 100,000 members of the organization.

Robin is a lover of all people and is passionate about helping individuals become fully conscience of their strengths and those things that may need development. She has spent many years developing her training prowess, including being certified to administer the Myers Briggs Type Indicator, train others to become master trainers, provide 7 Habits of Highly Effective People training, and interest based bargaining training, along with several other development topics.

Robin graduated Summa Cum Laude from the National Labor College in Silver Spring, Maryland with a bachelor's degree in Labor Studies and is in the Organizational Development Master's Program at American University in Washington, D.C. Robin and her husband (Jonathan), live in Lansing, Michigan with their two daughters, Nia and Aliya, and Aliya's two dogs, Chester and Gómez.

AGENDA

SUBJECT TO CHANGE

WEDNESDAY, MAY 2, 2018

TIME	EVENT
------	-------

3:00 –
4:00 p.m. **SCIAC Executive Board Meeting**
Location: TBD

4:00 –
5:30 p.m. **CIAC Executive Board Meeting**
Location: Pearl Room

THURSDAY, MAY 3, 2018

TIME	EVENT
------	-------

8:00 –
9:30 a.m. **Conference Registration**
Location: Registration Desk – Ballroom Foyer

8:00 –
9:00 a.m. **Breakfast**
Location: Ballroom Foyer and Crystal Ballroom I

8:30 –
10:30 a.m. **Opening Session**
Location: Crystal Ballroom I
Target Audience: All Conference Attendees
Facilitators: Juliette Parker and Dr. Briana Boyd
Overview:

- **Welcome**
- **The Art of Saying No: How to Set Interpersonal Boundaries for a Healthy and Fulfilling Life**
Participants will learn important self-care strategies to reduce stress and improve relationships and quality of life.

10:00 –
10:30 a.m. **Light Snack**
Location: Ballroom Foyer

THURSDAY, MAY 3, 2018

TIME

EVENT

Concurrent Session I

10:45 –
11:45 a.m.

Updates from the Academic Senate for California Community Colleges (ASCCC)

Location: Crystal Ballroom I

Target Audience: CCC

Facilitator: Randy Beach, ASCCC – Chair, Transfer Articulation Student Services Committee and Chair, Education Policies Committee

Overview: Participants will receive updates regarding AB 705, Guided Pathways and etc. Attendees will have the opportunity to ask questions and receive feedback.

10:45 –
11:45 a.m.

ASSIST Next Gen: “Are we there yet?”

Location: Crystal Ballroom II

Target Audience: CCC, CSU and UC

Facilitators: Lindsey Caputo, Holly Demé, and Ryan Novero (ASSIST)

Overview: Get a preview of the upcoming ASSIST Information Center website! Unfamiliar with the ASSIST Information Center? This is a great way to learn about it! See how the updated ASSIST Information Center will become ASSIST’s primary communication vehicle and keep you “informed” about the latest developments to the ASSIST Next Gen project. Afterwards, get a brief update on the ASSIST Next Gen project too! ***This session repeats Friday, May 4, 2018 during the CCC Segmental Meeting***

10:45 a.m. –
12:00 p.m.

Beyond Self-Care: Self-Love, Self-Acceptance, and Self-Compassion

Location: Pearl Room

Target Audience: All Conference Attendees

Facilitator: Dr. Briana Boyd

Overview: Participants will have an opportunity to practice the skills imparted by the presenter in small dyads and triads. Attendees will also have the opportunity to ask questions and receive feedback.

11:45 a.m. –
12:30 p.m.

25th Anniversary Recognition Luncheon Registration

Location: Registration Desk – Ballroom Foyer

THURSDAY, MAY 3, 2018

TIME	EVENT
12:10 – 1:40 p.m.	25th Anniversary Recognition Luncheon: A Salute to CIAC Charter Members Location: Ballroom Foyer and Crystal Ballroom I
	Concurrent Session II
2:00 – 3:15 p.m.	Fine Tuning Your UC TCA Submission Location: Crystal Ballroom I Target Audience: CCC; however, all are welcome Facilitators: Nancy Purcille, Jennifer Forsberg and Katherine Fitzpatrick, UC Office of the President Overview: An overview of the UC TCA requirements and recommendations for building a better submission.
2:00 – 3:15 p.m.	I'm Sick of Fighting with You: Discover Effective Tools and Strategies for Managing Conflict – Part I Location: Crystal Ballroom II Target Audience: All Conference Attendees Facilitator: J. Robin Langley Overview: No two individuals have the exact same expectations and desires; therefore, conflict is a natural part of our interactions with others. This session is designed to help you identify the manner in which you typically manage conflict and provide you with deep knowledge and practical tools for improving your conflict-handling behavior, so more people (including yourself) can get their most important needs met. This two-part session is fast-paced and interactive. Be prepared to experience many eureka (aha) moments. Maximum Capacity: 40 Participants
2:00 – 3:15 p.m.	OER – Open Education Resources Location: Pearl Room Target Audience: All Conference Attendees Facilitators: Alex Mata, Anne Glog, Dr. Duane Short, and Mara Sanft, San Diego Miramar College Overview: Please join us to learn more about how instructional faculty are using Open Education Resources (OER) in their classes. Faculty will provide specific examples of how they have utilized OER in their classrooms while maintaining compliance with copyright laws, curriculum processes, and articulation agreements. The session will also cover how OER can promote equity by cutting costs, enhancing learning by utilizing more diverse materials, and providing options to the traditional textbook while covering course content in an engaging and innovative way.

THURSDAY, MAY 3, 2018

TIME	EVENT
3:00 – 3:30 p.m.	Light Snack Location: Ballroom Foyer
	Concurrent Session III
3:30 – 4:45 p.m.	CIAC Apps 101: An Introduction to Drive, Calendar, and Trello Location: Crystal Ballroom I Target Audience: All Conference Attendees Facilitators: Alison Wiles, CSU-San Bernardino; Cecilia Herrmann, San Francisco State University; and Cheryl Pugh, CSU-Los Angeles Overview: An interactive introduction to the new CIAC apps! A walk-through of the new CIAC Drive, Calendar, and Trello Team pointing out features and demonstrating how to use them. There will be time for questions and “hands on” activities. Attendees are encouraged to bring laptop computers. <i>This session repeats Friday, May 4th</i>
3:30 – 4:45 p.m.	I'm Sick of Fighting with You: Discover Effective Tools and Strategies for Managing Conflict – Part II Location: Crystal Ballroom II Target Audience: All Conference Attendees Facilitator: J. Robin Langley Overview: This is the second of a two-part session that is fast-paced and interactive. Be prepared to experience many eureka (aha) moments. Maximum Capacity: 40 Participants
3:30 – 4:45 p.m.	ADT Course Substitutions Location: Pearl Room Target Audience: CCC, CSU Facilitator: Dave DeGroot, Allan Hancock College Overview: The number of requests for ADT course substitutions is increasing throughout the State due to the increased number of available ADTs and the ever-increasing number of students attending more than one college. Attendees will learn about ASCCC endorsed ADT course substitution guidelines and scenarios based on the guidelines.
5:00 – 6:15 p.m.	Reception Location: Pool Deck Hors d'oeuvres and no host bar

FRIDAY, MAY 4, 2018

TIME

EVENT

8:00 –

9:00 a.m.

Breakfast

Location: Crystal Ballroom Foyer and Crystal Ballroom I

Concurrent Session IV

9:15 –

10:15 a.m.

System-wide Transfer and CSUGE-Breadth: Updates on EO 1100 Revised and Related Policies

Location: Crystal Ballroom I

Target Audience: All Conference Attendees

Facilitators: Dr. Alison Wrynn and Quajuana Chapman, California State University Chancellor's Office

Overview: This session will provide updates and clarification to questions about the implementation of CSU EO 1100 Revised. CSU Chancellor's Office staff will attempt to answer a number of the questions frequently posted on the CIAC listserv and provide updated information on the policy.

9:15 –

10:15 a.m.

CIAC Apps 101: An Introduction to Drive, Calendar, and Trello

Location: Crystal Ballroom II

Target Audience: All Conference Attendees

Facilitators: Alison Wiles, CSU-San Bernardino, Cecilia Herrmann San Francisco State University, and Cheryl Pugh, CSU-Los Angeles

Overview: An interactive introduction to the new CIAC apps! ***This session is a repeat from Thursday, May 3rd***

9:15 –

10:15 a.m.

Through the Gate: Mapping the Transfer Landscape for California Community College Students

Location: Pearl Room

Target Audience: All Conference Attendees

Facilitator: Dr. Kristen Fong, The RP Group

Overview: The focus of the "Through the Gate" Transfer Study is on high-leverage learners in California community colleges whose course-taking shows them at or near the transfer gate, but who have not yet made it through to a university. This session will include small group discussions to engage participants around who these students are, potential barriers they face in the community college and university systems, and ways we can start to address these barriers.

FRIDAY, MAY 4, 2018

TIME

EVENT

10:00 –
10:30 a.m. **Light Snack**
Location: Crystal Ballroom Foyer

Concurrent Session V – Segmental Meetings

10:30 –
11:30 a.m. **California Community Colleges**
ASSIST Next Gen: “Are we there yet?”
Location: Crystal Ballroom I
Facilitators: Lindsey Caputo, Holly Demé, and Ryan Novero (ASSIST)
Overview: Get a preview of the upcoming ASSIST Information Center website! *This session is a repeat from Thursday, May 3rd*

10:30 –
11:30 a.m. **California State University**
Location: Crystal Ballroom II
Facilitator: Dr. Alison Wrynn, CSU Chancellor’s Office

10:30 –
11:30 a.m. **University of California**
Facilitators: Nancy Purcille, UC Office of the President
Location: Ivory Room

10:30 –
11:30 a.m. **California Private/Independent Colleges/Universities**
How to Establish Articulation with California Community Colleges
Location: Pearl Room
Facilitator: Ben Weinberg, FIDM
Overview: Discover the process to effectively develop articulation agreements that best benefit CCC transfer students.

11:30 a.m. –
12:30 p.m. **Lunch**
Location: Ballroom Foyer and Crystal Ballroom I

11:45 a.m. –
1:15 p.m. **Closing Session**
Location: Crystal Ballroom I
Target Audience: All Conference Attendees
Facilitators: Leonor Aguilera, SCIAC Chair-Elect, Juliette Parker and Richard Yang, NCIAC Chair
Overview: CIAC Service Awards, Retiree Recognition, Induction of the Incoming SCIAC Chair

CIAC 25TH ANNIVERSARY RECOGNITION LUNCHEON

A Salute to CIAC Charter Members

Lunch and Meet/Greet

Welcome

Juliette Parker, SCIAC Chair and Richard Yang, NCIAC Chair

Remarks

Yoly Woo-Hoogenstyn, 25th Anniversary Sub-Committee Chair

Introduction of Speaker

Yoly Woo-Hoogenstyn

The History of CIAC

Helena Bennett

Charter Member Recognition Presentations

Leonor Aguilera, SCIAC Chair-Elect, Juliette Parker and Richard Yang

Charter Member Honorees

Kathryn Barth, Helena Bennett, Pam Brown-Schacter, Larry Coon, Susan Fauroat, Jeff Ferguson, Raschel Greenberg, Mary Jennings-Smith, Cindy Ketcham, Dale Leaman, Jane Leaphart, Barbara Love, Cathy Robin, Marilyn Rowe, Dr. Jolayne Service, Bob Sperry, Eric Taggart, Yoly Woo-Hoogenstyn

Closing Remarks

Leonor Aguilera

CIAC CHARTER MEMBERS

Shirlee Adams
Modesto Junior College

Mary Jennings-Smith
Mira Costa College

Cathy Robin
ASSIST

Kathryn Barth
California State University, Chico

Greg Keen
College of the Sequoias

Marilyn Rowe
Laney Community College

Helena Bennett
Sacramento State University

Cindy Ketcham
University of California, Santa Barbara

Carolyn Salls++
CAN

Clyde Brewer++
San Jose State University

Dale Leaman
ASSIST

Dr. Jolayne Service
California State University Chancellor's Office

Gary Brinkman
Oxnard College

Jane Leaphart
Cal Poly San Luis Obispo

Pamela Slade-Pryor
San Bernardino Valley College

Pam Brown-Schacter
Marymount College

Carol Lee
San Diego State University

Bob Sperry
California State University, San Bernardino

Larry Coon
ASSIST

Barbara Love
University of California, Santa Cruz

Dr. Michael Stephens
Pasadena City College

Larry Este
University of California, Davis

Dave Mack
Glendale Community College

Rose Stock
California State University, Fresno

Susan Fauroat
University of California Santa Barbara

Cecilia Madrid
California State University, Long Beach

John Suter
Sacramento City College

Jeff Ferguson
Ventura College

Francie Miller
California State University, Dominguez Hills

Karen Taylor
University of California, Berkeley

Chris Gillet
California State University, Los Angeles

Linda Miller
Skyline College

Eric Taggart
ASSIST

Jennifer Gottdiener
University of California, Riverside

Mike Newcomb++
California State University, Northridge

Muzette Thibodeaux
Cal Poly Pomona

Raschel Greenberg
University of California, Irvine

Larry Newman
Butte College

Jean Wirth
Foothill College

Adele Hamlett
Sierra College

Armond Phillips
Solano College

Yoly Woo-Hoogenstyn
University of California, San Diego

Barbara Hooper
California State University, Fullerton

Louise Randolph++
University of California Office of the President

++In Memoriam

MAP OF THE WESTIN MEETING SPACE

LEVEL 1

LEVEL 2

ACKNOWLEDGEMENTS

The 2018 CIAC Conference and 25th Anniversary Planning Committee

SCIAC Executive Board Members

*Leonor Aguilera, Patrick Backes, Richard Cortes, Patty Faiman, Patti Garnet, Pamela James,
Ben Mudgett, Estela Narrie, Aimee Tran, Ben Weinberg, Sam Zia
Juliette Parker, Chair*

Dave DeGroot, Allan Hancock College and Brian Lesson, San Diego Mesa College

25th Anniversary Sub-Committee Chair

Yoly Woo-Hoogenstyn

Supporters

*Thekima Mayasa, San Diego Mesa College; Martina Peinado, Southwestern College;
Anabel Pulido, San Diego, CA*

San Diego Mesa College Honor Students Nicole Bickham, Maia Wakefield, and Starr Young

Participants are the foundation of this conference; your contributions are greatly appreciated.

A Professional Organization of Articulation Personnel
<http://ciac.csusb.edu>