

Badges must be worn to be admitted to workshops and meal functions

Championing Hispanic Higher Education Success:
Advancing Access and Opportunity in a Changing Environment

26th Annual Conference Schedule

Stay Connected: Follow @HacuNews
Conference hashtag #HACU12


HISPANIC ASSOCIATION OF COLLEGES & UNIVERSITIES

All events will take place at the Marriott Wardman Park Hotel unless otherwise noted.

FRIDAY, OCTOBER 19

10:00 a.m. - 1:00 p.m.	Youth Leadership Development Forum	Georgetown University
6:30 - 8:30 p.m.	Welcome Reception for Latino Higher Education Leadership Institute registrants	Maryland C

SATURDAY, OCTOBER 20

8:00 a.m. - 12:30 p.m.	Student Track Registration (see separate agenda in conference program page 50-51.)	Convention Registration Desk
8:00 a.m. - 3:00 p.m.	Exhibitor Installation and Move-in	Exhibit Hall A & B South
8:00 a.m. - 4:00 p.m.	Conference Registration	Convention Registration Desk
8:00 a.m. - 4:00 p.m.	HACU's 11th Annual Latino Higher Education Leadership Institute Transformational Leadership in Transformational Times (Additional Registration Required)	Delaware Suite A
8:00 a.m. - 4:00 p.m.	IPEDS Training (Pre-registered Attendees Only)	Virginia C
12:30 - 3:30 p.m.	Presidential Leadership and Management Seminar: Title IV Programs	Virginia B
1:00 - 3:30 p.m.	HSSD Advisory Council Meeting (closed meeting)	Virginia A
2:00 - 3:00 p.m.	International Commission on Education (closed meeting)	Park Tower Suite 8217
4:00 - 5:30 p.m.	Opening Plenary / State of HACU	Marriott Ballroom Salon 2 & 3
5:30 - 7:00 p.m.	Exhibit Hall Opening Reception	Exhibit Hall A & B South

SUNDAY, OCTOBER 21

8:00 - 9:00 a.m.	Continental Breakfast	Wilson Foyer
8:00 a.m. - 5:00 p.m.	Conference Registration	Convention Registration Desk
8:00 a.m. - 5:00 p.m.	Student Track	Maryland Suite A, B, C
9:00 - 10:15 a.m.	Reframing At-Risk To High Potential: Supporting The Achievement and Success of Hispanic/Latina/o College Students	Virginia B
	Walmart Foundation MSI Student Success Collaborative Update	Wilson C
	Advancing Access To Study Abroad Opportunities: Resources for a Meaningful Experience	Wilson A
	Creating a Transformative College-Going Culture in a Predominantly Hispanic High School	Coolidge
	Cultivating the Mind: Student Success Through Mentoring and Leadership	Balcony B
	Championing Hispanic Student Success Through Innovation in Developmental Education	Washington 6
	Colorado Gear Up: A Solution to Colorado's Achievement Gap	Virginia A
	Learning Scilang: A Hybrid Approach to Science and Language	Wilson B
	Embracing Cultural Diversity: The Effect Of Faculty Learning Communities	McKinley
	Making Science Education Real, Relevant and Effective: A Leadership Imperative	Park Tower Suite 8206
	"CEEing" The Truth: Advocating for Latina/O Success on Campus	Harding
	The Role of HSIs in Dream Act Advocacy	Park Tower Suite 8212
	University of New Mexico and Latin American Universities: A History of Successful Collaboration	Park Tower Suite 8209
9:30 - 10:45 a.m.	Associate Member Meeting	Virginia C
10:00 a.m. - 5:00 p.m.	Exhibit Hall and Cybercafé	Exhibit Hall A & B South
10:30 - 11:45 a.m.	Web-Based, Self-Service Research Tools for Understanding Student Performance	Wilson A
	HACU National Internship Program (HNIP)	McKinley
	A Bridge to Success: Field Experience Opportunities in Cultural Heritage	Virginia A
	DirectConnect to UCF at Valencia College	Balcony B
	Collaborative Partnerships Between a New Immigrant Community and a University	Washington 6
	Mentoring: The Road to Student Success (Mentoría: La Ruta al Éxito)	Coolidge
	Latino Graduate Student Success: The AAHE Graduate Student Fellows Program	Park Tower Suite 8212
	Promoting College Achievement and Completion Through International Education and Study Abroad	Park Tower Suite 8206
	PACT: A Revolutionary Retention Program	Virginia B
	Hispanic Student Success Through Accelerated Content-Based English	Wilson C
	Federal Funding Opportunities for Teaching, Research and Outreach for HSIs	Wilson B
	Advancing Access and Opportunity in Study Abroad	Park Tower Suite 8209
	Developing Higher Education Leaders in Challenging Times	Harding
Noon - 1:30 p.m.	Power Lunch	Marriott Ballroom 1, 2, 3

- Track 1 - Grants and Funding Opportunities
- Track 2 - Partnerships that Work
- Track 3 - Academic Success for Hispanic Students, Research and Practice
- Track 4 - Advocacy and Legislation
- Track 5 - International Partnerships
- Track 6 - Executive Leadership for Presidents and CEOs

SUNDAY, OCTOBER 21 (continued)

2:00 - 3:15 p.m.		SUCCESSful ESL Programming and Partnerships: An Interactive Workshop	Wilson A
		Tobacco on Campus: Latino College Students and Attitudes Toward Smoking	Wilson C
		Rompiendo Barreras: Developing a Cadre of Physicians & Health Practitioners	Balcony B
		Set Up and Run Your Own Research Experience for Undergraduates (REU)	Washington 6
		Coneciones: Building Pathways from Community Colleges to Private Four-Year Institutions	Harding
		Identifying and Advising Latino Candidates to Compete Effectively for Fellowships that Offer Global Opportunities that Launch Global Careers	Coolidge
		Implementing a Culture of Writing with a Title V Grant	McKinley
		Increasing Awareness and Representation for Latina-Hispanic Students and Professionals	Park Tower Suite 8206
		Using Research to Understand Predictors of Latino Students' Educational Success	Park Tower 8212
		Utilizing HACU Conference Experiences to Propel Students into Professional Careers	Virginia A
		Title V Part B: Fundamentally Enhancing Graduate Education and Success for Latinos	Virginia B
		HACU Government Relations Update Session	Wilson B
		CATIE/NMSU: A Unique International Partnership Linking Latin and North America	Park Tower Suite 8209
2:00 - 3:15 p.m.		Annual Business Meeting	Virginia C
2:00 - 5:00 p.m.		College and Career Fair	Exhibit Hall B South
3:15 - 3:45 p.m.		Coffee Break	Exhibit Hall A Foyer
3:45 - 5:00 p.m.		Funding Strategies to Broaden Participation in Higher Education at HSIs	McKinley
		LEAD/Latino Education Projects: A “Netroots” Movement	Wilson A
		Engaging Latino Students in High School to College Transition: A Campus Latino Initiative	Balcony B
		Demystifying Access to Higher Education Through Effective Community Outreach Efforts	Washington 6
		Changing Attitudes: Creating Opportunities for Latinos in The Health Sciences	Coolidge
		Engaging in the First Year: Identity, Health and Academic Success	Park Tower 8212
		Championing Success Through Research and Practice: Pre-Service Latina/o Teachers' Voices	Park Tower Suite 8206
		Systemic Educational Reform Priorities: Improving Student Access, Degree Completion, Academic and Workplace Success	Virginia A
		Building a House That Feels Like Home	Wilson B
		Increasing Hispanic Student Success Through Course Redesign	Wilson C
		Challenges for Male Latino Students In Transitioning to College: Findings and Recommendations	Harding
		Texas Today, the Nation Tomorrow: Reframing the Educational Adobe Pipeline	Virginia B
		Partnership and Innovative Strategies for Internationalization at Universidad Técnica Particular De Loja, Ecuador	Park Tower Suite 820

MONDAY, OCTOBER 22

8:00 - 9:00 a.m.		Continental Breakfast	Convention Registration Desk Foyer
8:00 a.m. - Noon		Conference Registration	Convention Registration Desk
8:00 a.m. - 5:00 p.m.		Student Track	Maryland Suite A, B, C
9:00 a.m. - 10:15 a.m.		International Plenary - Connecting the Western Hemisphere Through Higher Education	Virginia A, B, C
10:00 a.m. - 2:00 p.m.		Exhibit Hall and Cybercafé	Exhibit Hall A & B South
10:30 - 11:45 a.m.		Offering/Transcribing Collegiate Remedial Coursework Completed During Middle/High School	Balcony B
		Eliminating the Achievement Gap with Cultural Proficiency and Differentiated Instruction	Wilson A
		HACU Hispanic Higher Education Research Collaborative (H3ERC): Building A Network Of Scholars	Washington 6
		Inter-University Consortium for Political and Social Research: Enhancing Undergraduates' Academic Successes	Park Tower Suite 8212
		Improving Student Writing: An Innovative Approach to Writing Across the Curriculum at an HSI	Park Tower Suite 8206
		Hispanics and the Economic Recovery	Wilson B
		Federal Funding Opportunities for Teaching, Research and Outreach for HSIs	Wilson C
		Comprehensive Internationalization: TCSP's Five Pillar Model	McKinley
		Leadership for Institutional Effectiveness will Define Effectiveness and the Leadership Qualities to Achieve College and Student Outcomes	Coolidge
Noon - 1:30 p.m.		Partnership Lunch	Marriott Ballroom 1, 2, 3
2:00 - 3:15 p.m.		Center for Education and Training in Agriculture and Related Sciences (CETARS): From K-12 to the Field	Wilson A
		HSSD Roundtable Discussion: Keeping College Education Affordable and Accessible	Park Tower Suite 8206
		Improving Access for Hispanics with Disabilities in America and Abroad	Balcony B
		If not an HSI, What? Growing Latinos in Graduate Programs	Washington 6
		Cooperative Agreement Between USDA/AMS and The California State University - Fresno	Wilson B
		Opportunities for Student Success in the Green Building Industry	Park Tower Suite 8212
		Mi Familia, My Success: Innovations in Graduate Student Orientation	Wilson C
		Pathways Programs: Students' and Recent Graduates' Federal Careers Start Here!	Harding
		Expanding Horizons: A Successful Model for Higher Education at ECE	McKinley
		Developing Leadership for Sustainable Institutions	Coolidge
2:00 - 3:15 p.m.		Corporate and Philanthropic Council Meeting (closed meeting)	Park Tower Suite 8217
3:15 - 3:45 p.m.		Coffee Break	Wilson Foyer
3:30 - 5:00 p.m.		Town Hall Meeting – Corporate Diversity Meets The HSI	Virginia A, B, C
6:30 - 11:30 p.m.		HNIP Emerald Gala (Additional Registration Required)	Marriott Ballroom 2 & 3

TUESDAY, OCTOBER 23

8:00 a.m. - 3:00 p.m.		U.S. Census Bureau 2011 Statistics on Ethnicity and Ancestry in the Hispanic Population	Balcony B
12:30 - 3:30 p.m.		First Annual Deans' Forum On Hispanic Higher Education (Additional Registration Required)	Maryland C

- Track 1 - Grants and Funding Opportunities
- Track 2 - Partnerships that Work
- Track 3 - Academic Success for Hispanic Students, Research and Practice
- Track 4 - Advocacy and Legislation
- Track 5 - International Partnerships
- Track 6 - Executive Leadership for Presidents and CEOs