

The NASPA Student Leadership Programs Knowledge Community Presents

Promising Partnerships: Implementing Student Leadership Competencies for Intentional Student Development

Presentation Team

- Corey Seemiller, Wright State University
- Debra Lamp, Wright State University
- Sabrena O'Keefe, Florida International University
- Paul Mintner, The University of Iowa
- Kelley Ashby, The University of Iowa
- Jimmy Brown, The University of Chicago
- Michael Baumhardt, The University of Miami
- Elizabeth Bapasola, The College of New Jersey

@NASPAtweets f o t #NASPA16

Good morning and Welcome!

- Name
- Position
- Institution
- What brought you here this morning?

@NASPAtweets f o t #NASPA16

Leadership Competencies

Knowledge, values, abilities, and behaviors
that help an individual contribute to or successfully engage in a role or task

@NASPAtweets f o t #NASPA16

Outcomes and Competencies

Learning Outcome

- What you want a student to DO after a learning experience

Competencies

- Help a student achieve the learning outcome

@NASPAtweets f o t #NASPA16

Outcomes and Competencies

Learning Outcome

- Demonstrate effective time management

Competencies

- Evaluation
- Organization
- Plan
- Follow-Through

@NASPAtweets f o t #NASPA16

Competencies Philosophy

What are we striving for in using a competency-based approach?

- Growth/development
- Proficiency/effectiveness
- Mastery

@NASPAtweets f t #NASPA16

Competency Model Use

Leadership competency models are used:

- Across sectors such as business, nonprofit, healthcare, education, military, law enforcement, library science, and hospitality
- By nearly 75 percent of businesses
- By many professional associations

@NASPAtweets f t #NASPA16

Critiques of Competencies

- Not situational
- Too many to master
- Not enough to cover the complexity of leadership
- Contradictions between competencies
- Deficit-model
- Leader-centric

@NASPAtweets f t #NASPA16

Assets of Competencies

- Common language
- Clarify expectations
- Design intentional training
- Tool for leadership development
- Behavioral benchmarking
- Increase leadership skills in an organization

@NASPAtweets f t #NASPA16

Competencies Study

- Develop measurable **competencies** for student leadership development grounded in theory and research
- Develop **measurements** to assess student learning and development around leadership
- Link leadership **competencies to those expected in academic programs**

@NASPAtweets f t #NASPA16

Original SLC List

@NASPAtweets f t #NASPA16

Accrediting Agencies

Aviation Accreditation Board International	American Optometric Association
The Association to Advance Collegiate Schools of Business	American Osteopathic Association
American Association of Family and Consumer Sciences	American Occupational Therapy Association
American Academy of Forensic Sciences	American Psychological Association
American Association of Health Education	American Podiatric Medical Association
National Association for Sport & Physical Education	American Psychiatric Association
American Association for Marriage and Family Therapy	American Physical Therapy Association
American Association of Nurse Practitioners	Accreditation Review Commission on Education for the Physician Assistant, Inc.
American Bar Association	American Speech-Language-Hearing Association
The American Board for Accreditation in Psychoanalysis, Inc.	American Society of Health-System Pharmacists
Applied Science, Computing, Engineering, and Technology	American Society of Landscape Architects
American Board of Professional Service Education Committee on Accreditation	Association of Technology, Management, and Applied Engineering
Accreditation Commission for Audiology Education	Association of Theological Schools
Accreditation Commission for Acupuncture and Oriental Medicine	American Veterinary Medical Association
Accreditation Council for Business Schools and Programs	Commission on Accreditation of Allied Health Education Programs
American Council for Construction Education	Commission on Accreditation of Athletic Training Education
Association for Childhood Education International	Council for Accreditation of Counseling and Related Educational Programs
Accrediting Council on Education in Journalism and Mass Communications	American Public Association Commission on Accreditation for Distance Education
American Library Association Education Foundation	Commission on Accreditation for Health Information and Information Management
Accreditation Commission for Military Education	Commission on Accreditation of Healthcare Management Education
Accreditation Council for Pharmacy Education	Commission on Collegiate Nursing Education
Association for Clinical Research Education	Commission on Collaborative Intersector Education
American Council on the Teaching of Foreign Languages	Commission on Collegiate Nursing Education
American Dental Association	Council for Exceptional Children
Association for Educational Communications and Technology	Council on Education for Public Health
American Library Association Committee on Accreditation	Council for Veterinary Degree Accreditation
American Association of School Librarians	Council on Nursing, Medical Education
Association for Middle Level Education	Commission on Optician Accreditation

@NASPATweets f t+ #NASPA16

Accrediting Agencies

Council on Accreditation of Nurse Anesthesia Educational Programs	National Association for the Education of Young Children
National Recreation and Park Association Council on Accreditation of Parks, Recreation, Tourism, and Related Professions	National Association for Gifted Children
Commission on Accreditation for Respiratory Care	National Association of Schools of Arts and Design
Commission on Osteopathic College Accreditation	National Association of Schools of Dance
Commission on Massage Therapy Accreditation	National Association of Schools of Music
Council on Rehabilitation Education	National Association of School Psychologists
Council on Social Work Education	National Association of Schools of Public Affairs and Administration
National Environmental Health, Safety & Protection Accreditation Council	National Association of Schools of Public Health
Educational Leadership Consultant Council	National Association of Schools of Social Work
Global Accreditation Center	National Council for Accreditation of Counseling Education
International Assembly for Collegiate Business Education	National Council for Accreditation of Teacher Education
International Fine Service Accreditation Council Degree Assembly	National Council of Teachers of English
International Reading Association	National Council of Teachers of Mathematics
International Society for Technology in Education	National League for Nursing Accreditation Commission, Inc.
International Technology and Engineering Educators Association	National Science Teachers Association
Joint Review Committee on Education Programs in Radiologic Technology	Planning Accreditation Board
Joint Review Committee on Educational Programs in Nuclear Medicine Technology	Psychological Clinical Science Accreditation System
Joint Review Committee on Medical Education	Society of American Foresters
Nursery Education Accreditation Council	Teacher Education Accreditation Council, Inc.
National Accrediting Agency for Clinical Laboratory Sciences	Teachers of English to Speakers of Other Languages
North American Association for Environmental Education	

Competency Research

97 accrediting organizations

Career/competency database

522 academic programs

Model map

17,577 learning outcomes

240 measurements

@NASPATweets f t+ #NASPA16

Research Findings

41% of all organizations "leadership" appears

100% of all organizations had at least one SLC

30% of all organizations had at least half of their outcomes with an SLC

27% of all outcomes (17577) had at least one SLC

@NASPATweets f t+ #NASPA16

Student Leadership Competencies

@NASPATweets f t+ #NASPA16

Competency Dimensions

- **Knowledge (K):** Knowledge of or understanding of the value of a competency
- **Value (V):** Value placed on a competency
- **Ability (A) (Motivation or Skill):** Internal motivation to engage in a certain behavior or skill level to perform a certain behavior
- **Behavior (B):** Engagement in a certain behavior

@NASPATweets f t+ #NASPA16

Why Leadership Competencies?

- Creates a systematic method for intentional leadership development
- Provides an institution-wide means to measure leadership development
- Aligns with accreditation expectations
- Supports what employers want/need
- Provides quantifiable evidence for funding
- Contributes to a leadership brand
- Grounded in research
- Can be versatile and customizable based on institution and department needs

@NASPAtweets f o t #NASPA16

Using Competencies

1. Competency selection
2. Competency mapping
3. Curriculum (re) design
4. Resources and Tools
5. Assessment
6. Marketing
7. Best Practices

@NASPAtweets f o t #NASPA16

Competency Selection

Competency Selection	Institution
Select competencies based on an existing model or theoretical framework	UW Oshkosh-Social Change Model
Create own model or framework and select appropriate competencies	Vanderbilt-LEPS (internal model)
Select competencies with no model or theoretical framework	Fairfield University-26 competencies
Select competencies based on values/mission	Lafayette College-Characteristics of founder
Gap analysis and focus on what competencies you do well (map first)	Wright State University-OL program

@NASPAtweets f o t #NASPA16

Database Frameworks

Other Frameworks

Competency Selection

- Select intended competencies for a program, event, role, or course.

@NASPAtweets f t #NASPA16

Competency Mapping

Create maps (use all 60 competencies or selected competencies)

- Courses
- Co-curricular experiences
- Positions/roles
- Living learning communities

Identify gaps

- What competencies are already integrated?
- What competencies are missing?

@NASPAtweets f t #NASPA16

Competency Map

1=introduction 2=moderate focus 3=substantial focus

	Research	Research	Research	Research	Other	Other	Other	Other	Other	Other	Other	Other
	Knowledge	Value	Ability	Behavior	Knowledge	Value	Ability	Behavior	Knowledge	Value	Ability	Behavior
HED 201												
Courses												
EDL 270												
Courses												
EDL 271												
Courses												
EDL 272												
Courses												
EDL 280												
Courses												
EDL 281												
Courses												
EDL 282												
Courses												
EDL 291												
Courses												
EDL 293												
Courses												

@NASPAtweets f t #NASPA16

Student Leadership Competencies

@NASPAtweets f t #NASPA16

Curriculum (Re) Design

- Modify existing curriculum to focus on intended competencies.
- Develop new curriculum that "fills the gap."

@NASPAtweets f t #NASPA16

Map to Existing Curriculum

TIME	TASKS	LOCATION	MAIN LOCATION	COMPETENCIES
8:00AM-8:30AM	Breakfast	Campus Dining	BCC CL	
9:00AM-9:30AM	Engaging the Group	BCC Green	BCC CL	Group Development
10:00AM-10:30AM	Facilitator: Tyler McQueen			
11:00AM-1:00PM	MSL Panel Day	Clark House	BCC CL	Decision-making, Analyzing feedback, Analyzing, Conflict negotiation, Facilitation, Listening, Collaboration, Goals, Plans
	Facilitator: Nicole			
1:00PM-2:00PM	CA Meet and Greet Lunch	BCC Mesa		

@NASPAtweets f t #NASPA16

Modify Curriculum

@NASPAtweets f t w #NASPA16

Develop New Curriculum

- Personal leadership program, EVOLVE
 - 8 weeks-1 competency per week
 - Cohort based

@NASPAtweets f t w #NASPA16

Curriculum

@NASPAtweets f t w #NASPA16

Other Curricular Resources

@NASPAtweets f t w #NASPA16

SLC Tools

- Workbook
- iOS App

@NASPAtweets f t w #NASPA16

Workbook

Initial Ranking

Ranking of competencies by student

Competency	Rank	Score
1. Self-awareness	1	10
2. Self-management	2	8
3. Social awareness	3	7
4. Relationship management	4	6
5. Responsible leadership	5	5

Interim Competency

Ranking of competencies by student

Competency	Rank	Score
1. Self-awareness	1	10
2. Self-management	2	8
3. Social awareness	3	7
4. Relationship management	4	6
5. Responsible leadership	5	5

Final Ranking

Ranking of competencies by student

Competency	Rank	Score
1. Self-awareness	1	10
2. Self-management	2	8
3. Social awareness	3	7
4. Relationship management	4	6
5. Responsible leadership	5	5

@NASPAtweets f t w #NASPA16

iOS App

Assessment

- Self-evaluation measurements
 - Post only
 - Post, then pre
- Measurements by dimension

@NASPAtweets #NASPA16

Self-Evaluation Measurements

Self-Evaluation Measurements

Self-Evaluation Measurements

Measurements By Dimension

- Knowledge Dimension: Quizzes/tests
- Value Dimension: Narratives/interviews
- Ability Dimension: Demonstrations (rubrics), inventory
- Behavior Dimension: Observations/360 degree feedback

@NASPAtweets #NASPA16

Competencies Chart

NACE
Learning and Reasoning
Analysis
Problem Solving

Interpersonal Interaction
Productive Relationships
Appropriate Interaction
Collaboration

Communication
Verbal Communication
Writing

Personal Behavior
Initiative
Follow-Through
Responding to Change
Excellence

<p>Enacted Competencies High performance, low engagement</p>	<p>Not enacted Competencies Both performance and engagement</p>
<p>Emerging Competencies Low performance, low engagement</p>	<p>Enact Competencies Low performance, high engagement</p>

Behavior Dimension

Observations/360 Degree Feedback

- What is measured: Proficiency/effectiveness
- Growth can be gradient.
- Measures the effectiveness of enacting a competency (post)
- Measures growth of effectiveness in enacting a competency (pre/post)

Example: Follow-Through

- Evaluate a student's performance and/or growth in a competency (360 degree feedback)

NASPA

@NASPAtweets

#NASPA16

360 Degree Feedback

Internship Supervisors: Intern Evaluation

This survey is an evaluation of the intern and will affect the student's overall leadership grade. Please fill out this survey and provide as much detail as possible.

Intern Evaluation

Assigned Internship Supervisor Name:

Assigned Intern Name:

Assigned Follow-Through Points:

Please provide a rating for each of the following competencies. Use the items provided for each competency as a guide. If the student is not a student, please provide a rating for each competency.

Please provide a rating for each of the following competencies. Use the items provided for each competency as a guide. If the student is not a student, please provide a rating for each competency.

Use the items provided for each competency as a guide. If the student is not a student, please provide a rating for each competency.

Use the items provided for each competency as a guide. If the student is not a student, please provide a rating for each competency.

Use the items provided for each competency as a guide. If the student is not a student, please provide a rating for each competency.

NASPA

@NASPAtweets

#NASPA16

Professional Development Plan

- Students take inventory
- Students set competency development goals
- Students are provided with competency-based training and experiences
- Students are evaluated using competencies-360 degree

NASPA

@NASPAtweets

#NASPA16

Program Evaluation

- Aggregate self-evaluation data
- Aggregate any data collected (journals, rubrics, inventory pre and post, etc.)
- Benchmark between programs, courses, etc.

NASPA

@NASPAtweets

#NASPA16

Self-Evaluation Data

NASPA

@NASPAtweets

#NASPA16

Cultivate a Sense of Buy-In

- Offer a faculty/staff competency institute.
- Have champions set the tone.
- Weave competencies throughout the college experience for students.
- Make using competencies worth the while of faculty and staff.
- Have SLC liaisons from each department.

@NASPAtweets #NASPA16

Create a Recognizable Brand

- Brand yourself as a leadership university.
- Develop a marketing plan to showcase a consistent message of competencies.
- Put competency information and leadership opportunities on the website and create marketing materials.
- Have a leadership session and booth at Orientation and campus visit days.

@NASPAtweets #NASPA16

Work with Academic Advisors

@NASPAtweets #NASPA16

Partner with Employers

- Have employers identify leadership competencies for each posted position.
- Have internship supervisors evaluate interns on competency development and performance.
- Offer student employer training on using competencies.

@NASPAtweets #NASPA16

Recognize Leadership Achievements

- Offer leadership awards for students, staff, and faculty for each core competency.
- Give departmental award for competency growth.
- Have recognition levels or badges for completing certain workshops, courses, programs, etc. related to leadership competencies.

@NASPAtweets #NASPA16

Develop Resources

- Develop marketing materials.
- Create major/competency map web page.
- Make course searches available by competency.
- Develop a professional development plan.
- Showcase resume statements using SLCs.
- Make a searchable database for leadership opportunities by competency.

@NASPAtweets #NASPA16

SWOT Analysis

- In infusing competencies in your program, unit, department, division, or campus...
 - What are the strengths you have to be able to infuse a competency-based approach?
 - What are the weaknesses you have?
 - What are the opportunities you have?
 - What are the threats you have?

@NASPAtweets f t #NASPA16

SLC Resources

Competency Mapping

- Model maps-JB/SLC website
- Academic program database-JB
- Matrix-website

Curriculum/Learning Tools

- Book-Amazon
- Workbook-SLC website
- App-Apple store

Assessment Tools

- Self evaluations-JB
- Sample evaluations-SLC website
- Rubrics-see me
- Badges-see me
- Value reflections-see me
- SLC Inventory-website

www.studentleadershipcompetencies.com

Best Practices

Panels and Breakouts

- Selecting Competencies
- Creating Buy-In
- Implementation
- Incentive Programs
- Assessment
- Unique Campus Highlights

FIU Student Affairs
Center for Leadership and Service

Sabrina O'Keefe
Assistant
Director, BBC

THE UNIVERSITY OF IOWA

Kelley Ashby
Senior Director,
Academic & Leadership Programs

Paul Mintner
Coordinator,
Leadership & Service Programs

**WRIGHT STATE
UNIVERSITY**

Debbie Lamp
Associate Director, Student Activities

Selecting Competencies

Best Practices

Creating Buy-In

Best Practices

@NASPAtweets f t #NASPA16

Implementation

Best Practices

@NASPAtweets f t #NASPA16

Incentive Programs

Best Practices

@NASPAtweets f t #NASPA16

Assessment

Best Practices

Unique Campus Highlights

Best Practices

@NASPAtweets f t #NASPA16

Want to hear more about a certain topic (or a new one)?

Best Practices Breakouts:

- Selecting Competencies
- Incentive Programs
- Creating Buy-In
- Assessment
- Implementation
- Unique Campus Highlights

@NASPAtweets

#NASPA16

USING THE COMPETENCIES TO BUILD DEMOCRATIC PARTNERSHIPS WITH ACADEMIC AFFAIRS

Elizabeth Bapasola, Assistant Vice President for Student Affairs
The College of New Jersey

@NASPAtweets

#NASPA16

“Get off the dance floor and onto the balcony”

“Leading with an Open Heart” in *Leader to Leader*, by Ronald Heifetz and Marty Linsky, 2002

@NASPAtweets

#NASPA16

Dance Floor vs. Balcony

On the Dance Floor - Everyday interactions and day-to-day work we do.

On the Balcony - Taking a step back and critically evaluating these interactions and our work.

“Leading with an Open Heart” in *Leader to Leader*, by Ronald Heifetz and Marty Linsky, 2002

@NASPAtweets

#NASPA16

What do you see from the balcony?

Campus Ethos:

“The fundamental character of a culture that underlies its beliefs and customs...[and that] captures[s] characteristics that seem to be important in campus activities and practice” (Kezar, 2007).

“Educators must tend to their institution’s ethos on an ongoing basis and constantly work to align policies and practices with it” (Kezar, 2007).

@NASPAtweets

#NASPA16

QUESTION: WHAT’S YOUR CAMPUS ETHOS TOWARDS BUILDING PARTNERSHIPS BETWEEN ACADEMIC AFFAIRS AND STUDENT AFFAIRS?

@NASPAtweets

#NASPA16

As able, please stand in the corner of the room to respond to a series of statements.

Choices are:

- Strongly Agree
- Agree
- Disagree
- Strongly Disagree

*** Judge Free Zone***

@NASPAtweets f t #NASPA16

Academic and Student Affairs leaders encourage student affairs administrators and faculty to partner.

Choices are:
Strongly Agree
Agree
Disagree
Strongly Disagree

@NASPAtweets f t #NASPA16

Academic and Student Affairs leaders reward student affairs administrators and faculty to partner (eg part of tenure/promotion guidelines, additional funding available, annual performance review metric, etc.)

Choices are:
Strongly Agree
Agree
Disagree
Strongly Disagree

@NASPAtweets f t #NASPA16

I personally know and interact with many of my colleagues in Academic Affairs (eg Provost, Vice Provosts, Deans, Assistant Deans, tenured faculty, adjunct faculty, etc.)

Choices are:
Strongly Agree
Agree
Disagree
Strongly Disagree

@NASPAtweets f t #NASPA16

Many individuals in Academic Affairs attend and/or participate in campus events hosted by Student Affairs and/or student organizations.

Choices are:
Strongly Agree
Agree
Disagree
Strongly Disagree

@NASPAtweets f t #NASPA16

Many individuals in Student Affairs attend and/or participate in campus events hosted by Academic Affairs and/or teach for-credit courses.

Choices are:
Strongly Agree
Agree
Disagree
Strongly Disagree

@NASPAtweets f t #NASPA16

I feel that my colleagues in Student Affairs and Academic Affairs “speak the same language” and respect each others’ work and contribution to students’ holistic learning.

Choices are:
Strongly Agree
Agree
Disagree
Strongly Disagree

@NASPAtweets #NASPA16

Academic and Student Affairs Partnerships

“Partnership is not about developing a program together; partnership is exhibiting mutual understanding and together developing an ethos where people value integrative learning” (Arcelus, 2011).

“Institutions that can achieve a campuswide focus on learning are ones that do not minimize the academic mission of the institution, but surround it with a broader and reinforced educational mission” (Arcelus, 2011).

@NASPAtweets #NASPA16

The power of partnerships

Supporting a Campus Ethos of Student Affairs/Academic Affairs Partnerships

@NASPAtweets #NASPA16

Key Ways to Strengthen Your Campus Ethos

- **Create** Rewards/Recognition/Incentives
- **Build** Relationships
- **Invite** Participation
- **Speak** the Same Language
 - Student Leadership Competencies as the common language and starting point for partnerships

@NASPAtweets #NASPA16

Partnership Example: **REWARDS/INCENTIVES** Engagement Mini-Grant Program

- Reallocated dollars from Student Affairs
- Aimed to:
 - Foster collaborations between members of Academic Affairs (e.g. faculty members, academic departments, Schools) and Student Affairs.
 - Deepen student learning and students’ holistic development.
 - Build our college community.

@NASPAtweets #NASPA16

TCNJ's Selection Criteria for Mini-Grants

- May ask for up to \$2,500 (in FY16) and up to \$5,000 (in FY17).
- The project must clearly demonstrate **collaboration** between Student Affairs and Academic Affairs and be **co-written**.
- The project must **support the mission and/or core beliefs** of the College, with priority to the College's Signature Experiences.
- The budget should be planned as a **cost-effective use of grant funds** and other College resources and should not duplicate existing activities or programs.
- The project must be a **new initiative or an enhancement/expansion of an existing program or project**.

@NASPAtweets #NASPA16

Examples of Funded Partnerships in Fall 2015

- **Navigating the Non-profit Arena – Awarded \$1,900**
Career Center and the Center for Community Engaged Learning and Research
- **TCNJ Civility Week – Awarded \$2,500**
Office of Student Conduct and Dispute Resolutions and Counselor Education
- **Leadership for Sustainable Change Weekend Retreat – Awarded \$2,500**
Office of Leadership and School of Education Dean's Office

@NASPAtweets #NASPA16

Partnership Example: **BUILD RELATIONSHIPS** Student Affairs/Academic Affairs Networking Events

@NASPAtweets #NASPA16

Partnership Example: **INVITE PARTICIPATION** Interdisciplinary Seminar on “College and Change”

Co-Instructors:	Students:
Tim Clydesdale, Professor of Sociology (Seminar Convener)	Alex Monday, Management
Liz Bapasola, Assistant Vice President for Student Affairs	Natasha Pineiros, Communication Studies
Karen Gordon, Assistant Professor of Education	Kenneth Rubin, History/Secondary Education Major
Dave Prensky, Associate Professor of Management	Jennifer Teets, Sociology Major
	Olivia White, Sociology Major

@NASPAtweets #NASPA16

Partnership Example: **INVITE PARTICIPATION** Interdisciplinary Seminar on “College and Change”

Course Description:
This year's seminar includes faculty/student pairs from across Schools and Divisions at TCNJ.

Students and faculty engage with texts, films, and guest speakers that critique, offer context, or propose creativity about central issues in “college and change.”

Faculty/student pairs will also complete individual research projects and make a final presentation during the College's Celebration of Student Achievement in May 2016.

@NASPAtweets #NASPA16

Partnership Example: **INVITE PARTICIPATION** Senior Thesis to Create Program Assessment

- **Welcome Week Pre and Post Assessment Findings**
 - Created a Welcome Week Assessment in Summer 2015
 - Student Intern analyzed the findings using SPSS
 - I presented the statistically significant findings to 80 faculty and staff in September 2015
 - Faculty invited me to present the findings again at one of their “Learning Circle” meetings
- **Senior Thesis Develops**

@NASPAtweets #NASPA16

Speak the Same Language

- Key to creating a campus ethos of democratic partnerships is to **speak the same language**
- **Discussion:**
 - How do you see the **Student Leadership Competencies** as a framework to create a shared language on your campus?

@NASPAtweets #NASPA16

To what degree do you think these tools will work on your campus?

- **Create** Rewards/Recognition/Incentives
- **Build** Relationships
- **Invite** Participation
- **Speak** the Same Language
 - Use the Student Leadership Competencies as the common language and starting point for partnerships

NASPA @NASPAtweets #NASPA16

Next Steps – Action Planning

What are your goals/strategies to address the following areas?

- Selecting Competencies
- Creating Buy-In
- Implementation
- Incentive Programs
- Assessment

NASPA @NASPAtweets #NASPA16

Final Thoughts

@NASPAtweets #NASPA16 NASPA

Contact Info

Corey Seemiller, corey.seemiller@wright.edu
 Kelley Ashby, kelly-ashby@uiowa.edu
 Liz Bapasola, bapasola@tcnj.edu
 Mike Baumhardt, m.baumhardt@miami.edu
 Jimmy Brown, jimbrown@uchicago.edu
 Debra Lamp, debra.lamp@wright.edu
 Paul Mintner, paul-mintner@uiowa.edu
 Sabrena O'keefe, saokeefe@fiu.edu

NASPA @NASPAtweets #NASPA16

