

Division of Student Affairs

Divisional Kick-off & Awards Program

September 22, 2016


- 8:30-9:00 Check-In and Social Time
- 9:00 Welcome and New Staff Introductions
- 9:10 Mission Reflection
- 9:20 2016-2017 Student Affairs Kick-Off
Repairing Our Foundation: Addressing Campus
Climate
- 9:50 Awards Ceremony
- Introduction and Divisional Achievements
 - Divisional Awards
 - Vice President's Award
 - Collaboration Award
 - Excellence Award
 - Outstanding New Staff Professional Award
 - Lou O'Brien Outstanding Student Affairs Staff Professional Award
- 10:20 Introduction of Staff Spirit and Affinity Committee
- 10:40 Closing Comments and Announcements

Academic Achievements

Kim Everett
Bari Guibord

Dorothy Griggs
Megan Heckel

Judy Melgarejo

Leadership

David Borgealt
Katie Brick
Peggy Burke

Tyneka Harris Coronado
Ellen Meents-DeCaigny
Tom Menchhofer

Scott Tharp
James Stewart
Eugene Zdziarski

Presentations (external):

Katie Brick
Elizabeth A. Bryant-Richards
Peggy Burke
Diane Dardón
Katie Granholm

Tyneka Harris Coronado
Marquece Jones-Holifield
Tom Judge
Ashley Knight
Jeff Lanfear

Ziena Miller
Lindsay Ritenbaugh
Michael Ryan
James Stewart
Scott Tharp

Publications:

Andrea Arzuaga
Sara Furr
Dorothy Griggs

Ellen Meents-DeCaigny
Anmol Satiani

Nydia Stewart
Scott Tharp


Divisional Awards

Vice President's Award

This award is presented in appreciation for extraordinary dedication to supporting and partnering with the Division of Student Affairs.

Outstanding Graduate Student Staff

This award is presented to a graduate student who has gone above and beyond expectations or who made a special, unique or extraordinary effort in an internship or assistantship.

Innovation Award

This award honors an individual, group or committee whose innovative idea has created positive change for students, the Division of Student Affairs, or the university. In addition, this award strives to celebrate not only the idea itself, but also the impact that the practical application of the idea has made.

Collaboration Award

This award is given to an individual, group or committee for outstanding collaboration with other Student Affairs or university departments.

Excellence Award

This award is presented to a staff member who has exceeded expectations within their charged duties and responsibilities.

Outstanding New Staff Professional

This award is presented to a staff member, with less than three years of service in the field of Student Affairs, who has demonstrated exemplary performance promoting and addressing the mission of the Division of Student Affairs.

Outstanding Student Affairs Staff Professional

This award is presented to a staff member who has demonstrated exemplary performance promoting and addressing the mission of the Division of Student Affairs.

Divisional Achievements & Recognition Details

Academic Achievements

Center for Students with Disabilities

Dorothy Griggs

Master of Arts in Adult Education
DePaul University

Multicultural Student Success

Kim Everett

Doctor of Philosophy in Educational Leadership
and Policy Studies
Iowa State University

Planning, Operations and Assessment

Judy Melgarejo

Master of Education, Counseling: College Student
Development
DePaul University

University Counseling Services

Bari Guibord

Examination for Professional Practice in
Psychology
Licensed Clinical Psychologist

Residential Education

Megan Heckel

Masters of Education, Counseling (College
Student Development
DePaul University)

Divisional Achievements & Recognition Details

Leadership

Adult, Veteran and Commuter Student Affairs

James Stewart

Chair, Adult Learners and Students with Children
Knowledge Community
Student Affairs Administrators in Higher Education
(NASPA)

New Student and Family Engagement

Tom Menchhofer

Orientation Professionals Institute (OPI) Faculty
Member, 2012-present
Association for Orientation, Transition, and
Retention in Higher Education (NODA)

Planning, Operations and Assessment

Tyneka Harris Coronado

Co-representative, NASPA Region IV-East,
Technology Knowledge Community (TKC)
NASPA

Ellen Meents-DeCaigny

Liaison to the National Knowledge
Communities
NASPA Professional Standards Division

Co-Chair

ACPA/NASPA Professional
Competencies Rubric Task Force

National Director of Knowledge
Communities Elect
NASPA

Scott Tharp

Member
National Advisory Committee, National Conference
for Race & Ethnicity in American Higher
Education (NCORE)

Religious Diversity

Katie Brick

Co-Chair
Chicagoland University Chaplains and Religious
Advisors

Student Affairs

Peggy Burke

Co-chair
NASPA 2016 Mid-Level Administrators Conference

Eugene Zdziarski

Chair
NASPA Foundation Board

Student Involvement

David Borgealt

Planning Team, Leadership Educators Institute
NASPA Student Leadership Programs Knowledge
Community National Leadership Team


Divisional Achievements & Recognition Details

Presentations (external)

Adult, Veteran and Commuter Student Affairs

James Stewart

Redefining Success for Students with Children
Student Affairs Administrators in Higher Education (NASPA) annual conference

Center for Identity, Inclusion & Social Change

Marquece Jones-Holifield

Being an Agent of Change
National Black Student Union Conference

Dean of Students

Ashley Knight

Leaving the Familiar: Transitioning to College
Wolcott School

Know Your IX

Off the Sidelines Chicago - Young Feminist Conference

Title IX

Porchlight Counseling - Campus Sexual Assault Conference

College Student Mental Health and Behavioral Intervention

Loyola University Chicago, The American College Student class

New Student and Family Engagement

Toni Fitzpatrick

Mindset Matters: Growth Mindset & Student Success

University Center for Writing-based Learning and a Committee of Campus Partners

Katie Granholm

Women in Leadership (Featured Panel)
(NODA)

Ziena Miller

Coaching from Alongside: Parenting through the College Transition
Joliet Catholic Academy

Planning, Operations and Assessment

Tyneka Harris Coronado

Behind-the-Scenes: The Data Systems behind Retention & Persistence
NASPA national conference and OrgSyncEducation (NASPA) annual conference

Scott Tharp

Intersectionality & Salience
African American Academic Network at UICconference

Exploring Inaccurate Reflections on Privilege and Oppression after a Diversity Workshop
Association for the Study of Higher Education Conference and National Conference on Race and Ethnicity in American Higher Education (NCORE)

A Proposed Framework to Intentionally Design Social Justice Education Curriculum
Association for the Study of Higher Education Conference

How to Design Online Education Modules to Enhance Student Diversity Workshops
National Conference on Race & Ethnicity in American Higher Education (NCORE)


Religious Diversity

Katie Brick

Campus Compact: Intersecting Interfaith & Civic Engagement

4th Annual President's and Community Service Campus Challenge

CUCRA Vision and Mission

College and University Chaplains and Religious Advisors (CUCRA) annual meeting

An Introduction to Interfaith Learning Outcomes

Interfaith Youth Core

Diane Dardón

Campus Ministry

Catholic Theological Union

Intergenerational Faith Practices in Nursing Care

National Association of Catholic Nurses-USA

Tom Judge

Reflection in a Professional Setting

Illinois Bar Association – JusticeCorp

Abdul-Malik Ryan

Islam and Advice for Connor McGregor

Deen Show, Internet Islamic Educational Broadcast

Prophetic Ethics

Loyola University Muslim Students Association

A Radical Message: The Prophet (saw) and Social Change

University of Chicago Muslim Students Association

Role of a Muslim Chaplain on a College Campus

University of Illinois at Chicago Muslim Student Association

Between Obedience and Authenticity

Valparaiso University Muslim Students Association

Muslim Perspective on Love and Sex

Northwestern University SHAPE (Sexual Health and Assault Peer Educators)

How Malcolm X led an Irish kid to Islam


Mad Mamluks Podcast

Importance and Beauty of Du'a (Supplication)

Northwestern University Muslim Cultural Students Association

Story Corps: An Interfaith Relationship

Georgetown University American Pilgrimages Project


Divisional Achievements & Recognition Details

Student Affairs

Peggy Burke

Effectively Managing Change & Transition: Critical Skills at the Mid-Level
NASPA

Student Involvement

Lindsay Ritenbaugh

Webinar: Lessons from the Experts: Best Practices in Program Design
Learn Forward, OrgSync

University Counseling Services

Jeff Lanfear

Supporting Student Mental Health & Resilience: Trends and Guidelines for Responding to Distressed Students
DePaul University, Facility Operations staff

Mental Health Issues & Psychological Disabilities in Higher Education (co-presented with Jodi Falk, Ph.D.)

Americans with Disabilities Act (ADA) 25 conference, DePaul University

College Student Mental Health and Behavioral Intervention (co-presented with Ashley Knight, Ed.D.)

Loyola University Chicago


Publications

Center for Identity, Inclusion and Social Change

Sara Furr

Identity-conscious Approaches to First-Year, Peer-to-Peer Retention Programs

Closing the Opportunity Gap: Identity-Conscious Strategies for Student Retention and Success

Center for Students with Disabilities

Dorothy Griggs

It took me my Whole Life to Find Myself

Griggs Publishing

Multicultural Student Success

Nydia Stewart

Social Capital: Identity-Conscious Leadership Development for Students of Color (co-authored with Jeff Brown)

Closing the Opportunity Gap: Identity Conscious Strategies for Retention and Student Success

Andrea Arzuaga

Family Engagement for First Generation Families and Families of Color

Closing the Opportunity Gap: Identity-Conscious Strategies for Retention and Student Success

Planning, Operations and Assessment

Ellen Meents-DeCaigny

Framing Research and Assessment of Co-Curricular Learning

New Directions for Institutional Research.

Measuring Co-Curricular

Learning: The role of the IR office

Scott Tharp

Using Critical Discourse Analysis to understand Student Resistance to Diversity

Multicultural Education

University Counseling Services

Anmol Satiani

Sexual Violence in an Immigrant Context: South Asian Women in the United States

Gendered Journeys: Women, Migration and Feminist Psychology


DEPAUL UNIVERSITY

DIVISION OF STUDENT AFFAIRS