

2017 KACRAO Conference

Kansas Association of Collegiate Registrars and Admissions Officers

September 27-29, 2017

Schedule at a Glance

TUESDAY, SEPTEMBER 26

- 6:00-7:00 p.m. LAC and Program Committee Meeting
- 7:00-8:00 p.m. Executive Council Meeting

WEDNESDAY, SEPTEMBER 27

- 8:00-12:00 p.m. CHA Academy—Pre-Conference Workshop
- 9:00-4:00 p.m. Registration and Information Booth Open
- 1:00-1:25 p.m. Opening Session
- 1:25-2:10 p.m. Keynote Speaker
- 2:10-2:30 p.m. Pit Stop Session: Wake Up
- 2:30-2:45 p.m. Snack Break
- 2:45-3:30 p.m. Interest Sessions
- 3:35-4:05 p.m. Pit Stop Session: Rise to the Occasion
- 4:15-5:00 p.m. Interest Sessions
- 5:00-6:30 p.m. Past President’s Reception
- 6:00-9:00 p.m. Dinner at Hoelting’s Grove (Bus Transportation Provided)

THURSDAY, SEPTEMBER 28

- 8:00-4:00 p.m. Registration and Information Booth Open
- 9:00-9:45 a.m. Interest Sessions
- 9:50-10:20 a.m. Pit Stop Session: The Grind
- 10:20-10:35 a.m. Snack Break
- 10:35-11:20 a.m. Town Halls
- 11:30-1:00 p.m. Lunch, Awards, Business Meeting, AACRAO Update
- 1:15-2:15 p.m. Interest Sessions
- 2:30-3:30 p.m. Interest Sessions
- 3:30-4:00 p.m. Snack Break
- 4:00-5:00 p.m. Interest Sessions
- 6:00 p.m. Dinner at Brickyard Ale House (downtown Emporia)

FRIDAY, SEPTEMBER 29

- 8:00-8:45 a.m. Round Tables
- 8:50-9:35 a.m. Interest Sessions
- 9:40-9:55 a.m. Turn in Name Tags & Lanyards for Prize Drawings
- 10:00-10:20 a.m. Pit Stop Session: The Finish Line
- 10:30-11:30 a.m. Closing Speaker
- 11:30-12:30 p.m. Business Meeting, Door Prizes

Featured Speakers

OPENING SPEAKER: J.B. BAUERSFELD

A native of Topeka, Kansas, J.B. Bauersfeld grew up a happy, albeit mischievous youth. At Emporia State University, J.B.'s love for people and language led him to major in Communication; while his love of sport steered him onto the basketball team. Though he never earned an all conference honor on the court, J.B. did win numerous awards in the university sponsored karaoke/lip syncing contests. Following graduation with a BFA in 2003, he transitioned toward his next journey: Sports Broadcasting.

J.B. worked at WIBW-TV, the CBS affiliate in Topeka, for 10 years eventually becoming the Sports Director. During his time at WIBW, J.B. covered Kansas, Kansas State, Emporia State, Washburn, Chiefs, Royals, and area high school sports.

After 10 years in local TV sports, J.B. decided that something was missing and he dove back into acting on stage at Topeka Civic Theatre; where he performed in *Mary Poppins* and *Catch Me If You Can*. Following his exposure at TCT, J.B. took the big leap and moved to Los Angeles where he currently resides.

Since arriving in Hollywood in 2014, J.B. has starred in the dark comedy *Gentlemen's Fury*, offered champagne to a dog as the Nobleman in Southwest Air's "Wanna Get Away?" campaign, played the quarterback in KFC's Kentucky Buckets national campaign, danced in the Coen brothers' *Hail, Caesar!*, and has appeared on dozens of cable and broadcast staples as a background actor.

In his spare time, J.B. tries to do as much as he can with every day. He loves playing tennis, disc golf, hiking, paintball, attending concerts, watching movies, traveling, riding his bike, and finding fun ways to stay fit.

CLOSING SPEAKER: LATOYA GREEN

LaToya Green's engaging and humorous style captivates audiences and introduces listeners to tips and techniques that foster a stronger foundation of purpose. LaToya believes that "inspired people, inspire people." Motivated by the "bigness" of life, LaToya encourages people to DO something with the opportunities it provides.

Her ultimate passion is to empower leaders and social entrepreneurs to chase the goals they set with a refreshed, refined perspective. In her view, personal, social, and professional change happen when you begin to see things in "higher definition". By observing the dynamic ability of individuals to provoke action in her own life; from the preachers in the pulpit to activists in community politics, she has gleaned the wisdom of effective leaders. LaToya now seeks to share that wisdom with others through Higher Definition Leadership and Empowerment Coaching (HDLEC).

LaToya brings to HDLEC over 10 years of experience in community and academic organizational leadership and 5 years of debate and argumentation. She holds a BFA in Communication-Public Relations and an MA in Communications Rhetoric. She is currently a Professor and Director of Debate at California State University-Fullerton, where she is celebrated as one of the best "debate-minds". Honors include the 2015 Weber State University Coach of the Year Award, the Cross Examination Debate Association 2015 Mid-America Critic of the Year Award, and the Kansas City, Kansas Community College Most Preferred Critic of 2014. She co-hosts her own original podcast called, "The Chop Up."

LaToya has been at the forefront of cultivating collaborative attitudes, encouraging meaningful and positive engagement, and challenging individuals to maximize opportunities. Personally, socially, and professionally she has enjoyed inspiring people to become the best versions of themselves, and she is now available to motivate and challenge your students, employees, and board members to be inspired people who inspire people.

Pit Stop Speakers & Corporate Logo Sponsors

PIT STOP SPEAKER: CHAD STEINKAMP

This October, Chad will have been in the admissions profession for 20 years. He spent the first 15 years with Butler Community College and the last 5 years with Wichita State University. Chad has been involved in numerous KACRAO committees including Planning for College Certification Chair, CPC Committee, Scholarship Committee and many more. He has also been on the Executive Council as VP for Admissions Services (now Admissions Advocate-at-Large). Chad has been involved with different committees within GPACAC and presented at an AACRAO national conference. On a personal note, Chad has been married for 19 years and has two amazing and active kids that keep him very busy outside of the office.

PIT STOP SPEAKER: LELAN DAINS

LeLan is the Operations Manager for Dirty Kanza Promotions and is a native of Emporia, KS. After completing his degree in Recreation Management at Emporia State University, he spent time traveling and working in various recreation fields. An avid cyclist for a decade, LeLan had formerly worked as the Camp Director for Carmichael Training Systems, leading cycling excursions all over the world. When LeLan received the opportunity to return to his hometown and bring his talents to Dirty Kanza Promotions, it was a dream come true!

PIT STOP SPEAKER: AARON HAMILTON

Aaron Hamilton joined the Office of Admissions at Wichita State University in 1995 and, with the exception of two years with the City Manager's Office, hasn't left. Aaron has held multiple positions starting as a student worker and currently serving as Associate Director overseeing all outbound communication. As an active member of KACRAO he has held multiple positions including Treasurer and President. Currently, Aaron is the Historian/Constitution Coordinator and a member of the Audit Committee.

Aaron earned both his Bachelor of Arts in Communication and Master of Arts in Public Administration at Wichita State. He serves as Chair of the Enrollment, Admissions, and Recruitment committee of the Presidents Diversity Council as well as acting as the liaison between the President's Diversity Council and the Enrollment Management group at Wichita State. His passions include helping first generation students through the admission process and seeing students grow as human beings through their journey in college.

HERFF JONES, LEEPFROG, SMARTCATALOG, WORKDAY

Leadership

CASEY WALLACE, KACRAO PRESIDENT 2016-2017

Casey is an Assistant Director in the Office of Admissions at the University of Kansas specifically working with Transfer Operations and Prospect Data Entry. She has worked in Admissions for fifteen years, beginning at Johnson County Community College before moving to KU in 2014. Casey received a Bachelor's degree from Northwest Missouri State University and a Master's degree in Higher Education Administration from KU. She has served on a variety of KACRAO committees, as well as serving as the Chair of the KC Metro College Expo ad hoc committee, and Vice President of Association Services.

Casey lives in Lawrence with her husband, Derick, and two daughters, Jensen, 6, and Laney, 4. She also considers her Little Sister, Destini, to be a part of her family. They have been matched for ten years through Big Brothers Big Sisters. Casey is Vice President for Education in the Lawrence Toastmasters Club.

LYNNETTE HILTY, KACRAO PRESIDENT 2017-2018

Lynnette is an Admissions Counselor at Hutchinson Community College. She has worked in admissions for nine years all of them with HCC. She has an Associate of Arts Degree from Barton Community College and a Bachelor of Science Degree in Journalism from Iowa State University. She has been active in KACRAO for many years serving on various committees including Chair of the Glenn LyGrisse Scholarship Committee in 2014. She has served on the KACRAO Executive Council since 2015 as the VP of Professional Development and the current President-Elect.

Lynnette lives in Hutchinson with her husband, Ryan and two children, Kacia, 19, and Carson, 14. Her spare time is taken up by sports. Whether it's watching her daughter play college softball for Cowley Community College, her son play sports for the Hutch High Salthawks or following the Blue Dragons, you will find her at some kind of sports venue.

JACQUELYN ELLIOTT, AACRAO VP FOR INTERNATIONAL EDUCATION

Dr. Jacquelyn D. Elliott "Jacqui" is known for her diverse background in higher education to include Academic Affairs, Institutional Advancement and all aspects of Enrollment Management. Well-versed in management techniques, she has nearly twenty-five years of leadership experience in higher education. She is currently the President of enrollmentFUEL, a student search and enrollment consulting firm in North Carolina. She also conducts faculty development training for leaders of universities throughout the Kingdom of Saudi Arabia under the auspices of the Academic Leadership Center (ALC) of the Ministry of Education. She was the first female faculty appointment at the all-male King Fahad University of Petroleum and Minerals (KFUPM) in Saudi Arabia.

She received her Doctorate in higher Education Administration from The George Washington University, Washington, D.C. Her dissertation, *The American Council on Education's Office of Women in Higher Education: A Case Study of Evolution and Decline 1973-2011*, was the winner of the national Myra Sadker Dissertation Award. Elliott's current research and publications focus on women and leadership in the USA and Saudi Arabia, history of higher education, enrollment management, and student affairs.

Dr. Elliott has presented over 100 sessions at academic and administrative conferences nationally and internationally. She served as Vice President for Professional Development for the Southern Association of Collegiate Registrars and Admission Officers (SACRAO) and is the immediate past editor for the *SACRAO Journal*. Additionally, she serves on the Board of Directors as Vice President for International Education with the American Association of Collegiate Registrars and Admission Officers (AACRAO) in Washington, D.C.

Memorial Union Map

EMPORIA STATE UNIVERSITY—MEMORIAL UNION 2ND FLOOR

Offices

1 Student Affairs

Meeting & Event Venues

- 2** Webb Hall
- 3** Blue Key Leadership Room
- 4** Greek Room
- 5** Preston Family Room
- 6** Flint Hills Room
- 7** Kanza Room

- 8** Great Plains Room
- 9** KSTC Colonial Ballroom
- 10** KSN Room
- 11** Black & Gold Room
- 12** EKSC Room
- 13** Miller Room
- 14** Pi Delta Kappa Room
- 15** Xi Phi Room
- 16** Roe R. Cross Room

- 17** Bloomer Veterans Hall of Honor
- 18** Skyline Room

Lobbies & Lounge Areas

- 19** Webb Lobby
- 20** Alumni Lounge
- 21** Skyline Foyer

Program

WEDNESDAY, SEPTEMBER 27

8:00-12:00	2:45-3:30
Pre-Conference Workshop	Interest Sessions
<p>Clearinghouse Academy: In Your Neighborhood Webb Hall II Presenter: Dannette Sullivan, Regional Director National Student Clearinghouse</p> <p>Presenter: Daniel Markowitz, Data Integrity & Operations Manager National Student Clearinghouse</p> <p>Meet the Manager of Data Excellence and Operations and get the latest process and compliance updates for reporting to NSLDS. Learn about our new products and services, like Student Tracker Premium, which includes additional student level detail and provides a more efficient ability to re-run previously submitted files. Hear about Reverse Transfer and the exchange of credit and course data as well as the latest on Transcript Services, with our new transcript printing and mailing service.</p>	<p>New KACRAO Workshop Preston Family Room Presenter: Michelle Ponce, Admissions Counselor Butler Community College</p> <p>Welcome to KACRAO! Intended for first year Registrar and Admissions professionals, this introductory session will give you an overview of KACRAO and its member services, as well as AACRAO. Plus it's the best time to meet other new faces and take in some tips on how to be an outstanding professional.</p> <p>Transfer Basic Training Greek Room Presenter: Penny Cook, Assistant Director for Transfer Relations Pittsburg State University</p> <p>Presenter: Hugo Perez, Assistant Director of Admissions Fort Hays State University</p> <p>Transfer students are an incredibly important but sometimes challenging student population to work with. Hear what two universities are doing to serve this group, including recruitment, orientation, and first year experiences.</p> <p>Data Driven Enrollment Blue Key Room Presenter: Dr. Jacquelyn Elliott, President enrollmentFUEL</p> <p>Data is the old "new" buzzword. While it has had importance, with the advent of big data comes more pressure to produce, particularly in enrollment. In this session, come prepared to think about how access to, or denial of, data impacts your strategy, political clout, and overall decision making.</p> <p>International Students 101 Black & Gold, KSN, & EKSC Rooms Presenter: Randy Bush, International Advisor Butler Community College</p> <p>We will examine the profile of international students in Kansas colleges and universities and discuss their impact on our campuses economically, culturally and academically. Then, we will look at the challenges institutions face in areas of English proficiency, cultural adjustment, housing, transportation, and other student services.</p>
9:00-4:00	
Registration and Information Lobby—2nd Floor	
1:00-1:25	
<p>Opening Session Webb Hall I President Welcome Casey Wallace Conference Welcome Dr. Allison Garrett</p>	
1:25-2:10	
<p>Keynote Speaker Webb Hall I Being a People Person J. B. Bauersfeld</p>	
2:10-2:30	
<p>Pit Stop Session #1: Wake Up Webb Hall I</p>	
2:30-2:45	
Snack Break KSTC Colonial Ballroom	

Program

WEDNESDAY, SEPTEMBER 27

2:45-3:30 CONT.

Interest Sessions

Applying FERPA in Real Life Settings

Skyline Room

Presenter:

Leslie Quinn, Registrar

Johnson County Community College

Presenter:

Nancy Unruh, Registrar

Garden City Community College

If you missed LeRoy Rooker's session at AACRAO this year, come catch the replay at KACRAO! Bring your smart phones to this session. We'll be using electronic voting to allow participants to share how they would interpret and apply FERPA in realistic scenarios. LeRoy Rooker's views on each scenario will be discussed. Some of these may surprise you! A panel of registrars will also be available to discuss FERPA questions including: Nancy Unruh, Leslie Quinn, Steven Grenus, and Gina Crabtree.

Improve Paper-Based Procedures Across Campus with Laserfiche's Enterprise Content Management System

Kanza Room

Presenter:

Cory Wood, Enterprise Solution Specialist

ImageNet

Learn how implementing a Laserfiche solution for your institution can create efficient student services by streamlining multi-departmental administrative tasks, integrating core applications like email, student portals, websites, Student Information Systems, Financial Systems, Housing Systems, Recruiting Systems and HR Systems. Whether your organization is looking to go paperless, manage digital content, automate business processes or capture information/content with the use of electronic forms, we can provide you with the right enterprise content management system to meet your needs and exceed your expectations.

3:35-4:05

Pit Stop Session 2: Rise to the Occasion

KSTC Colonial Ballroom

Presenter:

Chad Steinkamp, Assistant Director, Admissions

Wichita State University

4:15-5:00

Interest Sessions

New Counselor Workshop

Preston Family Room

Presenter:

Michelle Ponce, Admissions Counselor

Butler Community College

Intended for first year Admissions Professionals, this session is about life in the Admissions Office. Good practices for recruitment, questions you will encounter and how to handle them and one of the most difficult tasks, tablecloth folding, are among topics discussed.

State of the Network: Independent College Overview & Program Update

Skyline Room

Presenter:

Matt Lindsay, President

Kansas Independent College Association

The Kansas Independent College Association president will provide attendees with updates on the association.

New Registrar Workshop

Greek Room

Presenter:

Gina Crabtree, Registrar

Wichita State University

Welcome to KACRAO! Intended for newer professionals in the registrar's office, this introductory session will give you an overview of KACRAO. You will learn about various topics and issues within the registrar's office.

SEM Foundation Understanding

Blue Key Room

Presenter:

Paul Kyle, Dean of Student Services

Johnson County Community College

What is Strategic Enrollment Management (SEM), Enrollment Management (EM) & Student Success and are they all the same or different? This session will cover the foundational information and understanding related to SEM, EM and Student Success. Participants will gain a better understanding of the higher education world of SEM and where they might fit in the grand scheme of things.

Program

WEDNESDAY, SEPTEMBER 27

THURSDAY, SEPTEMBER 28

4:15-5:00 CONT.

Interest Sessions

Late Registration: How Late is Too Late?

Black & Gold, KSN, & EKSC Rooms

Presenter:

Leslie Quinn, Registrar

Johnson County Community College

Come hear about the journey through the abolishment of late registration to the resurrection of its practice with a more limited timeframe at Johnson County Community College. Included in this session will be data on the academic outcomes of late-enrolling students before and after late registration was eliminated; an evaluation of the impact of this policy change; and recommendations for schools who are considering modifying late registration. This session will also provide an overview of the last 40 years of research on late registration and the many perspectives regarding its usefulness.

Are You Getting The Full Value From Your Relationship With The Clearinghouse?

Kanza Room

Presenter:

**Dannette Sullivan, Western Regional Director
 National Student Clearinghouse**

Join your Kansas colleagues to be sure that you're receiving the full benefit of your Clearinghouse membership. Hear the latest around Enrollment reporting with NSLDS. Do you want the Clearinghouse to send your paper transcripts? Learn about the exciting launch of our Student Tracker Premium service. Hear about Reverse Transfer and make sure you're using the Audit Resource center to your advantage.

5:00-6:30

Past Presidents' Reception

Casey Wallace's Suite

Hampton Inn

6:00-9:00

Evening Activity

Hoelting's Grove

Olpe, KS

(Bus transportation will be provided. Buses will depart from and return to the Hampton Inn Parking Lot on a rotating schedule.)

Join us for an evening of great food, lawn games, music and conversation. Catering provided by Bobby D's. Water, pop & alcoholic beverages provided.

8:00-4:00

Registration Open

Lobby

9:00-9:45

Interest Sessions

The Road Warriors Workshop

Preston Family Room

Presenter:

**Michelle Ponce, Admissions Counselor
 Butler Community College**

Intended for first year Admissions Road Warriors, this session is about life outside of the Admissions Office. Discuss the upcoming CPC routes, how to handle high school visits, and learn travel tips and tricks from those of us who have been on the road.

Financial Aid Regulations/NSLDS Reporting: Best Practices

Flint Hills Room

Presenter:

**Elaine Henri, Director of Financial Aid, Scholarship &
 Veteran Services & Registrar
 Emporia State University**

This session will be a discussion of the best practices for NSLDS reporting procedures.

How You Say, What You Say

Blue Key Room

Presenter:

**Casey Wallace, Assistant Director, Admissions
 University of Kansas**

As professionals we have to speak to individuals, and small and large groups regularly. Do you take time to reflect on your speaking skills? This session will discuss the ways we communicate and discuss how what we say can be impacted by how we say it. Because, you know, we all have some, um areas we can, uh, improve.

DirectLink to Kansas State University—A Dual Advising Initiative

Black & Gold, KSN, & EKSC Rooms

Presenter:

**Beth Stuewe, DirectLink Coordinator
 Kansas State University**

Kansas State University is launching a new program this fall to provide dual advising support to community college students as they prepare to transition to the university. This program, DirectLink, will provide customized support to ensure a successful transfer to KSU. In this session, learn about the concept, join the discussion and brainstorm ideas for how dual advising can best assist community college students.

Program

THURSDAY, SEPTEMBER 28

<p>9:00-9:45 CONT.</p> <p>Interest Sessions</p> <p>Group Visit: Finding the Right Recipe Greek Room Presenter: Chad Steinkamp, Assistant Director, Admissions Wichita State University Presenter: Ricki Ellison, Diversity Recruitment Manager Wichita State University Are you looking for the right ingredients to pull off the perfect group visit? If so, this session is where you need to be. Come and compare recipes as we figure out how to create the perfect group visit dish.</p> <p>SmartCatalog—Harness the Power! Kanza Room Presenter: Anita Aker, Sales Director SmartCatalog IQ Looking for a convenient easy-to-use system to manage all of your academic content? Look no further. SmartCatalog is your solution. SmartCatalog lets you manage curriculum changes, propose catalog edits, create and upload syllabi, and manage transfer credit evaluation, all in one powerful system. Everything is stored in a central data warehouse for re-use and archiving. SmartCatalog integrates with your SIS making managing academic content easier than ever. Plan to attend SmartCatalog's presentation to learn more!</p>	<p>10:35-11:20</p> <p>Town Halls Join your colleagues for a discussion of current issues & events.</p> <p>Admissions Skyline Room Moderator: Tana Cooper, Director of Admissions Barton Community College</p> <p>Registrars Preston Family Room Moderator: Susan Cooper, Associate Registrar Kansas State University</p> <p>Enrollment Management Greek Room Moderator: Richard Liedtke, Executive Dir., Enrollment Management Washburn University</p>
<p>9:50-10:20</p> <p>Pit Stop Session 3: The Grind KSTC Colonial Ballroom Presenter: LeLan Dains, Operations Manager Dirty Kanza</p>	<p>11:30-1:00</p> <p>Lunch, Awards, Business Meeting, & AACRAO Update Webb Hall I & II</p>
<p>10:20-10:35</p> <p>Snack Break KSTC Colonial Ballroom</p>	<p>1:15-2:15</p> <p>Interest Sessions</p> <p>KBOR Budget and Website Update Blue Key Leadership Room Presenter: Elaine Frisbie, Vice President for Finance & Admin. Kansas Board of Regents Presenter: Matt Casey, Director of Government Relations Kansas Board of Regents Board staff will provide updates on the state's budget as well as the most recent legislative session</p> <p>High School Senior & Counselor Panel Preston Family Room Moderator: Elayna Coleman, Admissions Counselor Emporia State University Come receive feedback and have your questions answered from area high school seniors & their counselors. Panelists will give KACRAO members insight from their perspective in a Q&A format.</p>

Program

THURSDAY, SEPTEMBER 28

1:15-2:15 CONT.

Interest Sessions

Current College Freshman, Transfer & Technical College Student Panel

Skyline Room

Moderator:

**Brenda Carmichael, Dean of Enrollment Management
Flint Hills Technical College**

Come receive feedback and have your questions answered from current college students in the area. Panelist will give KACRAO members insight from their point of view in a Q&A format.

Legal Policy Round Table

Greek Room

Presenter:

**Alicia Sanchez, Director of the Office of Diversity & Inclusion
Wichita State University**

Presenter:

**Jacob Gunden, Coordinator of Equity & Compliance
Hutchinson Community College**

Wonder how other schools are complying with the change in state law for guns on campus or how colleges might be changing to accommodate gender identity? Also being discussed is how schools are handling crisis conflict and resolving possible issues before they turn violent. This session will be a round table discussion allowing for interaction and discussion of best practices that you may be able to take back to your own campus.

KCAC Registrar Meeting

Black & Gold, KSN, & EKSC Rooms

Presenter:

**Marcia Miller, Registrar
Bethel College**

The Registrar's of the KCAC schools will meet to select a representative for the league. Additional time will be spent sharing common issues related to NAIA eligibility.

1:15-2:15 CONT.

Interest Sessions

Certified Electronic Diplomas, Paper Diplomas, eDiplomas: What are the Differences and Why is Digital Signing a Document Not Enough?

Kanza Room

Presenter:

**Elizabeth Kunde, Executive Director
Paradigm**

As the pioneer and creator of the Certified Electronic Diploma (CeDiploma), Paradigm, Inc. is the only company to offer a secure, portable, and trusted electronic solution for diplomas and credentials. Accepted by both state and international governments, certifying boards and employers the CeDiploma is a transactional document that provides the student with a secure alternative to the transcript. Paradigm offers the only solution allowing independent validation of the CeDiploma; an indisputable response from you, the credentialer, that the diploma is authentic and valid. The differences in ediplomas, paper diplomas, and CeDiplomas are vast and varied. Come and learn more about these products, as well as our 10-day turnaround time, 24-hour rush service, and direct mailing services that can help you find the extra space and time that you crave, all while giving your students what they NEED!

2:30-3:30

Interest Sessions

Frozen H2O Breakers

Skyline Room

Presenter:

**Kirsten Allen, Director of Admissions
Butler Community College**

Presenter:

**Chad Steinkamp, Assistant Director, Admissions
Wichita State University**

Participation is required! Come to this session ready to learn Frozen H2O Breakers (Ice Breakers) that can be used at staff meetings, retreats, office parties, student ambassador orientations, etc.

Program

THURSDAY, SEPTEMBER 28

2:30-3:30 CONT.

Interest Sessions

Data Collection and Policies pertaining to Credit for Prior Learning (CPL) and System Wide Transfer (SWT) courses at the Kansas Board of Regents

Black & Gold, KSN & EKSC Rooms

Presenter:

**Karla Wiscombe, Associate Director, Academic Affairs/
 Transfer Coordinator
 Kansas Board of Regents**

Presenter:

**Cynthia Farrier, Director of Data, Research & Planning
 Kansas Board of Regents**

Staff from the Kansas Board of Regents will present information on policies and data collection in place for Credit for Prior Learning (CPL), System Wide Transfer (SWT), and Reverse Transfer. CPL topics include Advanced Placement (AP) and College Level Examination Program (CLEP) state cut scores, as well as military articulations in place throughout the state. SWT topics include the process for institutions not previously offering a SWT course, and the procedures to ensure SWT are flagged in course inventory. Reverse Transfer topics include procedures and results of the project.

Dealing with Difficult Co-Workers and Supervisors

Miller Room

Presenter:

**Ray Lauber, Director of Human Resources & Affirmative
 Action, Title IX Coordinator
 Emporia State University**

If it weren't for having to work with people, most of us would LOVE our jobs even more! Most organizations today establish performance expectations of working well with other people, but we can only control half that equation. Whether you are managing up, influencing peers, or simply can't figure out how to connect with that one person in the office, this session will provide a unique perspective for effectively working with others!

2:30-3:30 CONT.

Interest Sessions

Using Statewide Data Tools for Comparative Analysis and Strategic Decision Making

Blue Key Room

Presenter:

**Judd McCormack, Associate Director, Reporting
 Kansas Board of Regents**

Kansas DegreeStats (<http://ksdegreestats.org>) and the Kansas Higher Education Reporting System (<http://stats.kansasregents.org>) are interactive online tools powered by actual student data provided by the 32 public postsecondary institutions in Kansas. The first gives the consumer comparative costs and earnings data derived from the experience of real graduates for each public undergraduate degree program in Kansas. The second offers comparative enrollments, completions, outcomes, and wages for each public Kansas institution and sector. A live demonstration of these public facing tools will show attendees how to navigate the available data to quickly answer a variety of business-related scenarios and questions.

How Will the Individual Plan of Study Impact Post-Secondary Schools?

Preston Family Room

Presenter:

**Kathleen Mercer, Individual Plan of Study Coordinator
 Kansas Board of Education**

Presenter:

**Diann Faflick, Career Facilitator
 Wichita Public Schools**

The Individual Plan of Study (IPS) is part of the Kansas Education Systems Accreditation (KESA). KSDE expects every school district to have an IPS Process and Product in place by the end of the 2018-2019 school year. What is an IPS? How will this impact post-secondary enrollment? How can post-secondary institutions partner to create a seamless transition from K-12 to post-secondary? Come discuss the implication of the IPS during this session!

Program

THURSDAY, SEPTEMBER 28

2:30-3:30 CONT.

Interest Sessions

It's Time to Replace Your Legacy SIS: The Workday Student Experience

Greek Room

Presenter:

**Mike Garrow, Account Executive
 Workday**

Presenter:

**Corey McClain, Solution Consultant
 Workday**

It's no secret that early and active engagement with students directly impacts retention and completion rates. But how can you be sure you're meeting your students' expectations throughout their entire academic journey in ways that are meaningful and effective? Does your current Student Information System provide a modern, mobile, and intuitive user experience that keeps your students on track for success? Come hear how higher education institutions can meet those challenges head-on with Workday Student, a cloud-based system with an entirely new take on enrollment management, student engagement and the management of student records.

3:30-4:00

Snack Break

KSTC Colonial Ballroom

4:00-5:00

Interest Sessions

Nice Girls Don't Get the Corner Office

Blue Key Room

Presenter:

**Dr. Jacquelyn Elliott, President
 enrollmentFUEL**

Women, do you want to get promoted? See yourself in a different light and don't understand why others don't see what you do? Come prepared to take a self-assessment and learn how you might be self-sabotaging your career trajectory. This is an interactive session full of tips and tricks to help you get that corner office you know you deserve.

LifeTouch Special Events

Miller Room

Presenter:

**Al Suckow, Commencement Consultant and Sales
 LifeTouch Special Events**

Informative discussion on current commencement trends. Audience participation will be required.

4:00-5:00 CONT.

Interest Sessions

Adaptive Leadership

Skyline Room

Presenter:

**Dr. Gary Wyatt, Associate Provost & Dir. Honors College
 Emporia State University**

This session will introduce participants to adaptive leadership, a revolutionary approach to helping individuals and organizations make progress on difficult issues.

Working With Students From Diverse Backgrounds

Preston Family Room

Presenter:

**Ricki Ellison, Diversity Recruitment Manager
 Wichita State University**

Presenter:

**Deanna Williams, Director for Diversity Student Programs
 Emporia State University**

Working with students from diverse backgrounds can be challenging. Come hear about the importance of the family dynamic and learn some tips about recruiting underrepresented populations.

ACT Predictive Enrollment Modeling

Kanza Room

Presenter:

**Rob Dennis, State Lead, Client Relations
 ACT, Inc.**

Would it be helpful to know if the students you recruit are likely to enroll at your type of institution? If the answer is yes (and it should be), come learn about predictive modeling data included free with your ACT score reports and with search names purchased through ACT's Educational Opportunity Service.

Planning for College Certification Training—Part 1

Greek Room

Presenter:

**Chad Steinkamp, Assistant Director, Admissions
 Wichita State University**

Planning for College is a free presentation provided by KACRAO certified presenters. After these two sessions you will be certified to present. Topics will include: how to get the most out of a college fair and/or visit, different types of colleges and their requirements, considering all options among the two-year and four-year institutions in Kansas and much more.

Program

THURSDAY, SEPTEMBER 28

4:00-5:00 CONT.

Interest Sessions

Executive Council Transition Time

Flint Hills Room

Presenter:

**Lynnette Hilty, Admissions Counselor
 Hutchinson Community College**

The 2017-2018 Executive Council, Coordinators, and Chairs will meet to discuss upcoming meetings, reports for the consent agenda, and transition into new roles by meeting with the current person in the role.

6:00

Dinner

Brickyard Ale House

FRIDAY, SEPTEMBER 29

8:00-8:45

Round Tables

Gather to discuss current issues and trends related to like institutions in the state.

Four Year Public Admissions

Preston Family Room

Moderator:

**Hugo Perez, Assistant Director of Admissions
 Fort Hays State University**

Four Year Private Admissions

Greek Room

Moderator:

**Daphne Reynolds, Assistant Director of Admissions
 University of St. Mary**

Four Year Public Registrar

Black & Gold, KSN, EKSC Rooms

Moderator:

**Susan Cooper, Associate Registrar
 Kansas State University**

Four Year Private Registrar

Miller Room

Moderator:

**Marcia Miller, Registrar
 Bethel College**

Two Year Admissions

Skyline Room

Moderator:

**Tana Cooper, Director of Admissions
 Barton Community College**

FRIDAY, SEPTEMBER 29

8:00-8:45 CONT.

Round Tables

Two Year Registrar

Blue Key Room

Moderator:

**Lori Crowther, Registrar
 Barton Community College**

Technical College

Flint Hills Room

Moderator:

**Brenda Carmichael, Dean of Enrollment Management
 Flint Hills Technical College**

8:50-9:35

Interest Sessions

Planning for College Certification Training—Part 2

Greek Room

Presenter:

**Chad Steinkamp, Assistant Director, Admissions
 Wichita State University**

Continuation of Planning for College Presentation Training Session 1. Please attend both sessions to be certified.

Transfer Operations Challenges and Opportunities

Blue Key Room

Presenter:

**Casey Wallace, Assistant Director, Admissions
 University of Kansas**

According to the NSC over 37% of students across the US will transfer and the number keeps rising. Learn how the University of Kansas has been updating transfer operations and policies. Bring questions and ideas as there will be time for discussion about transfer operations, policies, and unique situations at your institutions.

Team Building for Student Ambassadors and Employees

Preston Family Room

Presenter:

**Robert Carlson, Chemistry Professor / Grizzly Adventures
 Butler Community College**

In this interactive session, you will take part in a team building exercises that you can use in student ambassador/employee training sessions.

Program & Conference Sponsors

FRIDAY, SEPTEMBER 29

CONFERENCE SPONSORS

8:50-9:35 CONT.

Interest Sessions

Higher Ed in Kansas: Today & Tomorrow

Skyline Room

Presenter:

Dr. Edward Berger, KS Senator, 34th District

The State of Kansas has a long history of excellence in higher education with access to learning opportunities for all. Will that access continue and will higher ed continue to be recognized as a catalyst for economic development?

Job Crafting

Black & Gold, KSN, EKSC Rooms

Presenter:

Pete Belk, Director of Admissions

Johnson Community College

Job Crafting allows employees to redesign their jobs to foster satisfaction, engagement, resilience, and thriving at work. We will discuss the rationale and begin the process for you to complete later.

9:40-9:55

Turn in Name Tags for Prize Drawings

Webb Hall I & II

10:00-10:20

Pit Stop Session 4: The Finish Line

Webb Hall I & II

Presenter:

Aaron Hamilton, Associate Director, Admissions

Wichita State University

10:30-11:30

Closing Speaker

Webb Hall I & II

The Philosophy of Traffic

LaToya Green

11:30-12:30

Business Meeting & Door Prizes

Webb Hall I & II

PLATINUM

ImageNet Consulting—Laserfiche

National Student Clearinghouse

GOLD

ACT, Inc.

Leepfrog

LifeTouch Special Events

SmartCatalog

Workday

Paradigm

SILVER

Mennonite Press

Nelnet

Herff Jones

KACRAO

Online Evaluations:
www.kacrao.org/eval

**Thank you to our
Platinum
Sponsor**

IMAGENET CONSULTING—LASERFICHE

Laserfiche

Trusted Enterprise Document Management for Higher Education

- Automate critical, paper-intensive business processes
- Secure institutional records in compliance with state and federal regulations
- Support business continuity planning
- Reduce administrative costs campus-wide

Get your copy of **Quicker Better Safer: Higher Education** — complete with 16 back-office projects that make IT the campus leader in operational efficiency.

Visit laserfiche.com/KACRAO for a complimentary copy.

© 2017 Laserfiche. Laserfiche®, Run Smart®, and CompuLink® are registered trademarks of CompuLink Management Center, Inc. All rights reserved.

2016-2017 Executive Council, Coordinators, and Chairs

EXECUTIVE COUNCIL

President: Casey Wallace, University of Kansas
President-Elect & Program Chair: Lynnette Hilty, Hutchinson Community College
Past President & Awards and Accolades Chair: Maggie Harris, Barton Community College
Vice President for Association Services & Membership Chair: Mark Britton, Friends University
Vice President for Outreach: Tammy Tabor, Garden City Community College
Vice President for Professional Development: Michelle Ponce, Butler Community College
Secretary: Cassie Keefer, University of Kansas
Treasurer: Lori Crowther, Barton Community College
Treasurer-Elect: Christina Long, Hutchinson Community College
Admissions Advocate-at-Large: Tana Cooper, Barton Community College
Records/Registration Advocate-at-Large: Susan Cooper, Kansas State University

COORDINATORS

Historian/Constitution Coordinator: Aaron Hamilton, Wichita State University
Technology Coordinator: Sean Pitzer, University of Kansas
Corporate Liaison Coordinator: Craig Karlin, Fort Hays State University
Planning for College Coordinator: Chad Steinkamp, Wichita State University

CHAIRS

College Planning Conference Committee Chair: Hugo Perez, Fort Hays State University
Local Arrangements Committee Co-Chair: Chelsey Shepherd, Emporia State University
Local Arrangements Committee Co-Chair: Elayna Coleman, Emporia State University
Local Arrangements Committee Co-Chair: Lyndel Landgren, Emporia State University
Publications Committee Chair: Denelle Hopper, Emporia State University
Scholarship Committee Chair: Cathy Britton, Bethany College
Summer Drive-In Workshop Committee Chair: Denelle Hurd, Emporia State University
Audit Committee Chair: Gina Crabtree, Wichita State University
KC Metro Fair Committee Chair (ad hoc): Daphne Reynolds, University of Saint Mary
KC Metro Fair Committee Co-Chair (ad hoc): Braden Decker, Johnson County Community College
ACAC Chair (ad hoc): April Cozine, Wichita State University

2017 PROGRAM COMMITTEE

Lynnette Hilty (chair), Hutchinson Community College
 Bert Luallen, Seward County Community College
 Chelsey Shepherd, Emporia State University
 Elayna Coleman, Emporia State University
 Lyndel Landgren, Emporia State University
 Michelle Ponce, Butler Community College
 Monica Zavala, Butler Community College
 Susan Cooper, Kansas State University
 Tammy Tabor, Garden City Community College
 Tana Cooper, Barton Community College

2017 LOCAL ARRANGEMENTS COMMITTEE

Chelsey Shepherd (co-chair) Emporia State University
 Elayna Coleman (co-chair), Emporia State University
 Lyndel Landgren (co-chair, Emporia State University

2017 LOCAL ARRANGEMENTS COMMITTEE—CONT.

Denelle Hopper, Emporia State University
 Jaden Rahe, Emporia State University
 Jean Cantero-Segura, Emporia State University
 Jennifer Rosales, Emporia State University
 Michael Wilson, Emporia State University
 Rachel Marshall, Emporia State University
 Sheila Markowitz, Emporia State University
 Sheri Brooks, Emporia State University
 Brenda Carmichael, Flint Hills Technical College
 Gwen Clements, Flint Hills Technical College
 Neal Hoelting, Wichita State University
 Ricki Ellison, Wichita State University
 Leslie Quinn, Johnson County Community College
 Lynnette Hilty, Hutchinson Community College
 Morgan Calvert, Newman University

Thank you to our Platinum Sponsor

NATIONAL STUDENT CLEARINGHOUSE

FREE & LOW-COST SERVICES FOR COLLEGES

DATA EXCHANGE SERVICES

The Clearinghouse is the leading provider of electronic student record exchanges and postsecondary transcript services. **Ask about our free services: Transcript OrderingSM, Electronic Transcript ExchangeSM, and SPEEDE Server.**

FINANCIAL AID SERVICES

Free Enrollment Reporting and other services — including our **Audit Resource Center** — to help you meet compliance and assessment efforts associated with state and federal financial aid programs and audits.

RESEARCH SERVICES

StudentTrackerSM allows you to query our unmatched nationwide coverage of enrollment and degree records to track students at postsecondary institutions across the U.S. **Ask how to get StudentTracker for free!**

VERIFICATION SERVICES

Free DegreeVerifySM and **EnrollmentVerifySM** eliminate the work involved in manually verifying academic credentials. **Free Student Self-ServiceSM** lets your students perform a wide range of online enrollment verification and other activities 24/7.

> NEW! eTranscripts, the first "touch-free" electronic transcript processing and delivery solution. **Available at no cost** to Transcript Ordering participants that also use Ellucian Banner®, Colleague®, or PowerCampus™

**Why wait to save?
Contact us today!**

Dannette Sullivan
206-818-3646
sullivan@studentclearinghouse.org

**NATIONAL STUDENT
CLEARINGHOUSE**

www.studentclearinghouse.org

Past Recipients Awards and Accolades

AWARDS AND ACCOLADES

Richard N. Elkins Special Service Award—RNESP
 Beth Tedrow Outstanding New Professional Award—ONP
 Honorary Member—HM
 Certificate of Appreciation—CA
 Distinguished Service—DS
 Ev Kohls Equal Opportunity Award—EEO
 Special Service Award—SP
 Laura Cross Distinguished Service Award—LCDS
 Diane Barnes Mentor Award – DB

PAST RECIPIENTS

1984		1988	
HM Don Davis	ACT	EEO Marshall Jackson	University of Kansas
HM Chuck Gavin	CEEB	CA Jim Warren	Derby High School
CA John Ewert	Tabor College	CA Lyle Welch	Holton High School
CA Bill Smith	Salina High School	1989	
CA Rich Davis	Wichita State University	DS Deborah Castrop	Colby Community College
1985		EEO Mary Navarro	Wichita Public Schools
HM Leon Burch	Bethany College	CA Keith Rickner	McPherson High School
CA Russell Graham (posthumous)	Coffeyville Community College	CA Cheryl Thalheim	McPherson High School
CA Hugh Haire	Allen County Community College	1990	
CA Ray McKinney	Pratt Community College	DS Walter Gehlback	KU Medical Center
1986		DS Ralph Decker	Southwestern College
CA William C. Cummins	Butler Community College	EEO Lydia Gonzales	Garden City Community College
CA Irene Feak	Wichita State University	CA Bob Ingel	Leavenworth High School
CA Zelma Farr	Fort Hays State University	CA Bob Blackman	Olathe High School
1987		CA Stanley Henderson	AACRAO Representative
DS Joe LeCluyse	Johnson County Community College	1991	
DS Hazel Schelper	Bethany College	DS James Parker	Pittsburg State University
CA Dr. C. Ray Baird	Pittsburg State University	DS John Triggs	Washburn University
CA Jerry Snyder	Scott City High School	DS Dick Elkins	Kansas State University
CA Bill Scott (posthumous)	Cowley Community College	EEO Lavonna Spencer	Wichita State University
1988		CA Mary Chubb	Baldwin City High School
DS Dr. Lee Dodson	Washburn University	CA Horton Flaming	Augusta High School
DS Marge Blank	Kansas City Kansas Community College	1992	
SP Dick Elkins	Kansas State University	DS/HM Russ Wentworth (Ret.)	Wichita State University
		DS/HM Don Stump	Kansas City Kansas Community College
		DS/HM Ev Kohls	Butler Community College

Past Recipients Awards and Accolades

PAST RECIPIENTS

1992			1996		
HM	Dr. Lee Dodson	Washburn University	EEO	Dwight Jones	Wichita High School South
SP	Gunile DeVault	Kansas State University	HM	Deborah Boulware	University of Kansas
EEO	Rudy Ortiz	Dodge City Community College	HM	Louise Cummings-Simmons	Bethany College/Baker University
CA	Dr. Ed King	Shawnee Mission East High School	CA	Joyce Reger	Wichita Public Schools
1993			1997		
LCDS	Laura Cross	Wichita State University	RNESP	Richard N. Elkins	Kansas State University
EEO	Alice Brummell-Jenkins	Sumner Academy	LCDS	Beth Tedrow	Garden City Community College
CA	Randy Burwell	Iola High School	HM	Richard N. Elkins	Kansas State University
CA	Larry Fowler	Garden City Community College	HM	Theron Johnson	Colby Community College
1994			EEO	Reverend Walter	Simpson Minister
LCDS	Rosalie Pennington	Barton Community College	CA	Susan Johnson	Oswego High School
HM	Jan Jantzen	Emporia State University	1998		
SP	Louise Cummings-Simmons	Bethany College	LCDS	Gary Royce	Butler Community College
EEO	Patrice Olysas	Newton High School	RNESP	Mel Schremmer	Phillipsburg High School
EEO	John Augusto	Washburn/Garden City Community College	RNESP	Hoyt Sunderland	Wichita West High School
CA	John Burgardt	Topeka High School	EEO	Dr. Placido Hoernike	Fort Hays State University
1995			CA	Marco Rivera	Kansas State University
SP	Don Foster	Kansas State University	CA	Don Foster	Kansas State University
SP	Rich Morrell	University of Kansas	CA	Jody Schlup	Kansas State University
EEO	Ed Franklin	Johnson County Community College	CA	Joy Moeckel	Fort Hays State University
CA	Mark Bandre'	Tabor College	1999		
CA	Helen Anderson	Chanute High School	DS	Gunile DeVault	Kansas State University
HM	Wally Carlson	Cloud County Community College	LCDS	Gunile DeVault	Kansas State University
HM	Sister Dorothy	Saint Mary College	ONP	Heather Eckstein	Pittsburg State University
HM	James Kellerman	Fort Hays State University	RNESP/SP	Glenn Lygrisse	Tabor College
HM	Bill Schulte	Emporia State University	HM	Barbara Dawes	Kansas State University
HM	Ken Snow	Baker University	EEO	Alice Jenkins	Sumner Academy
1996			CA	Kay Dunning	Erie High School
LCDS	Dick Elkins	Kansas State University	CA	Johnny Roy	Labette County High School
SP	Jerry Hedrick	Seward County Community College	CA	Pat Atkins	Hugoton High School
			CA	Marvel Castor	Russell High School
			CA	Allen Fitzgerald	Sacred Heart High School (Salina)
			CA	John Wilkerson	Flint Hills High School

Past Recipients Awards and Accolades

PAST RECIPIENTS

2000			2002		
LCDS	Lee Christensen	Pittsburg State University	CA/DS/HM	Don Foster	Kansas State University
ONP	Chris Meiers	University of Kansas Medical Center	EEO	Debbie Lloyd	Dodge City High School
SP	Joyce Reger	Wichita Public Schools	CA	Don Wedel	Flint Hills High School
DS	Lee Christensen	Pittsburg State University	CA	Sharon Mangels	El Dorado High School
DS	Pat Mahon	Fort Hays State University	CA	Dave Zachman	Russell High School
DS	Pat Long	Johnson County Community College	CA	Patt Hess	University of Kansas Medical Center
HM	Brenda Selman	University of Kansas	2003		
HM	Barbara Schountz	Pittsburg State University	DS/LCDS	Paul Kyle	Butler Community College
HM	Pat Mahon	Fort Hays State University	ONP	Gina Helget	Johnson County Community College
HM	Peggy Hoytal	Donnelly College	RNESP/SP	Bill Wynne	Wichita State University
HM	Tom Green	Newman University	EEO	Holly Dressler	Johnson County Community College
HM	Pat Flynn	Fort Scott Community College	CA	Lanny Carpenter	Riley County High School
EEO	Grady Landrum	Wichita State University	2004		
CA	Pat Flynn	Fort Scott Community College	EEO	Melinda Lewis	El Centro, Inc.
CA	Barbara Schountz	Pittsburg State University	HM	Chris Meiers	University of Missouri
CA	Brenda Selman	University of Kansas	LCDS	Neil Hoelting	Wichita State University
CA	Lisa Pinamonti	University of Kansas	ONP	Todd Moore	Hutchinson Community College
CA	Marylinn Peaslee	KSCA	RNESP	Melinda Roelfs	Pittsburg State University
CA	Tom Green	Newman University	CA	Susan Cooper	Kansas State University
CA	Lynnette Brummett	Kansas State University	CA	Chris Meiers	University of Missouri
CA	Victoria Jackson	Wichita NE Magnet High School	CA	Larry Hill	Chanute High School
			CA	Gary Murphy	Cherryvale High School
			CA	Cheryl Bowen	Parson High School
			CA	Melba Gahagan	Altoona-Midway High
2001			2005		
DS/LCDS	Ev Kohls	Butler Community College	LCDS	Jim Shortt	Manhattan Area Technical College
ONP	Jon Armstrong	Seward County Community College	ONP	Ben Schears	Cowley College
RNESP/SP	Don Foster	Kansas State University	RNESP	Diane Barnes	Wichita State University
HM	Joel Keller	Hutchinson Community College	SP	Rich Morrell	University of Kansas
CA	Melinda Fiken	Colby Community College	EEO	Darryl Neighbor	Wichita State University
CA	Karl Kandt	Emporia State University	HM	Ange Peterson	Pittsburg State University
2002					
LCDS	Don Foster	Kansas State University			
ONP	Chad Steinkamp	Butler Community College			
RNESP/SP	Ange Peterson	Pittsburg State University			

Past Recipients Awards and Accolades

PAST RECIPIENTS

2005			2009		
HM	Roger Schieferecke	Fort Hays State University	LCDS	Bill Wynne	Wichita State University
HM	Pat Robinson	Emporia State University	ONP	Mysti Byrd	Pittsburg State University
CA	Brad Young	Bluestem High School	RNESP	Shirley Rueb	Newman University
CA	Ken Valentine	Douglass High School	EEO	Alicia Martinez Newell	Wichita State University
CA	Pam Lloyd	Riverton High School			
2006			2010		
ONP	Sherri Conard	Butler Community College	DB	Heather Eckstein	Pittsburg State University
EEO	Kim Starks	Hutchinson Community College	LCDS	Dr. Cindy Derritt	University of Kansas
LCDS	Diane Barnes	Wichita State University	RNESP	Gina Crabtree	Wichita State University
RNESP	Heather Eckstein	Pittsburg State University	ONP	Tony Fuentez	Pittsburg State University
RNESP	MargE Shelley	Johnson County Community	EEO	Precious Porras	University of Kansas
			HM	Dr. Pat Long	Baker University
			HM	Gunile DeVault	Kansas State University
			CA	Melinda Roelfs	Pittsburg State University
			CA	Chris Meiers	University of Kansas Medical Center
			CA	Gina Crabtree	Wichita State University
			CA	Penny Cook	Pittsburg State University
			CA	Aaron Hamilton	Wichita State University
			CA	Joy Mildfelt	
			CA	Heather Eckstein	Pittsburg State University
			CA	Fonda Briles	University of Kansas Medical Center
			CA	LeRoy Rooker	AACRAO
2007			2011		
RNESP	Beth Tedrow	Garden City Community College	DB	Nikki Geier	Garden City Community College
ONP	Kala Steffen	Barton Community College	LCDS	Rodney Frey	Bethel College
LCDS	Joey Linn	Fort Hays State University	RNESP	Ev Kohls	Butler Community College
HM	Lee Christensen	Pittsburg State University	ONP	Amy Jo Troyer	Emporia State University
HM	Forest Smith	Cowley College	EEO	Dr. Christie Brungardt	Fort Hays State University
EEO	Mary Collins	Pittsburg State University	HM	Glenn Lygrisse	Butler Community College
CA	Debi Hudson	St. Teresa's Academy	HM	Julie Katz	Kansas State University
CA	Ann Koch	Maize High School	HM	William E. Wynne	Wichita State University
CA	Karen Kreutzer	Campus High School	CA	Cheryl Semmel	USA/Kansas
			CA	Jim Flax	Wichita Public Schools
			CA	Teresa Maly	Emporia High School
2008					
RNESP	Carla Rausch	Washburn University			
ONP	Jayre Lee	Garden City Community College			
LCDS	Glenn Lygrisse	Butler Community College			
EEO	Itzel Rodriguez	Garden City Community College			
HM	Beth Tedrow	Garden City Community College			
HM	Betty Kruse	Colby Community College			
CA	Ryan Ruda	Garden City Community College			
CA	Lynn Perez	Pratt Community College			

Past Recipients Awards and Accolades

PAST RECIPIENTS

2012			2015		
ONP	Tana Cooper	Barton County Community College	LCDS	Gina Crabtree	Wichita State University
RNESP	Dr. Lee Furbeck	University of Kansas	RNESP	Lori Crowther	Barton Community College
LCDS	Heather Eckstein	Pittsburg State University	ONP	Mandy Tetrick	Butler Community College
DB	MargE Shelley	Johnson County Community College	DB	Debbie Greve	Pittsburg State University
EEO	Eric Wilkinson	Kauffman Foundation	EEO	Kaye Martin-Monk	Wichita State University
2013			2016		
ONP	Dr. Brent Yoder	Hesston College	LCDS	MargE Shelley	Johnson County Community College
DB	Kirsten Allen	Butler Community College	ONP	Michelle Ponce	Butler Community College
HM/ LCDS	Nikki Geier	Garden City Community College	RNESP	Pete Belk	Johnson County Community College
RNESP	Aaron Hamilton	Wichita State University	DB	Hugo Perez	Hutchinson Community College
EEO	Maria Hernandez	Dodge City High School	EEO	Baudillo Hernandez	Barton Community College
CA	Mert Barrows	Fort Scott Community College	CA	April Cozine	Wichita State University
CA	Casey Wallace	Johnson County Community College	HM	Jayre (Lee) Zimmerman	Garden City Community College
2014			Retiree	Vanetta Geiger	Highland Community College
ONP	Maggie Harris	Barton Community College			
DB	Dr. Joey Linn	Fort Hays State University			
LCDS	Melinda Roelfs	Pittsburg State University			
RNESP	Nancy Unruh	Garden City Community College			
EEO	Cara McNorton	Kennedy Elementary			
HM	Deanne Duerksen	Tabor College			
HM	Dr. Carla Rasch	Washburn University			
CA	Dr. Lee Furbeck	University of Kansas			
CA	Casey Wallace	University of Kansas			
CA	Brian McDow	University of Kansas			
CA	Dr. Edward	Fort Hays State University			
CA	Dr. Dennis Day	Johnson County Community			
CA	Randy Myers	Hutchinson Community			
CA	Dr. Edward Berger	Hutchinson Community College			

Past Conferences

PAST CONFERENCES

Year	Host Institution	President	President's Institution
1960	University of Wichita	Thelma Book	Wesleyan University
1961	Kansas Wesleyan University	Evelyn Clark	Friends University
1962	University of Kansas	Worth Fletcher	University of Wichita
1963	McPherson College	C.E. Taylor	Hutchinson Junior College
1964	Kansas State College of Pittsburg	Margaret Bloomquist	Bethany College
1965	Emporia State University	James J. Lewis	Kansas State University
1966	Sterling College	Carl Fahrback	Wichita State University
1967	Southwestern College	William Kelly	University of Kansas
1968	Washburn University	E. Douglas Norton	Kansas State College of Pittsburg
1969	Hutchinson Junior College	Murrel Snyder	Southwestern College
1970	Fort Hays State University	Clint Weber	Emporia State University
1971	Sacred Heart College	Sister Anastasia Jilg	Sacred Heart College
1972	Bethel College	Robert L. Boring	Kansas City Community College
1973	Emporia State University	Laura M. Cross	Wichita State University
1974	Johnson County Community College	V. James Sherer	Dodge City Community College
1975	Wichita State University	Lee Christensen	Kansas State College of Pittsburg
1976	Kansas State College of Pittsburg	Vernell Waltner	Bethel College
1977	Kansas State University	Dennis Michaelis	Colby Community College
1978	Kansas City Kansas Community College	Jerry Dallam	Kansas State University
1979	Dodge City Community College	James Parker	Pittsburg State University
1980	Washburn University	Beth Tedrow	Garden City Community College
1981	Wichita State University	Russell Wentworth	Wichita State University
1982	University of Kansas	Richard Elkins	Kansas State University
1983	Hutchinson Community College	John Triggs	Washburn University
1984	Fort Hays State University	Don Foster	Kansas State University
1985	Johnson County Community College	Everett Kohls	Butler County Community College
1986	Kansas State University	Debbie (Castrop) Boulware	Hutchinson Community College
1987	Dodge City Community College	Jan Jantzen	Emporia State University
1988	Wichita State University	Carla Rausch	Washburn University
1989	Pittsburg State University	Don Stump	Kansas City Kansas Community College
1990	KCTI and Kansas Wesleyan	Bill Rinkenbaugh	University of Kansas Medical School
1991	Emporia State University	Barbara Dawes	Kansas State University
1992	Garden City Community College	Patricia Long	Johnson County Community College
1993	Hutchinson Community College	Bill Wynne	Wichita State University
1994	Barton County Community College	Louise Cummings-Simmons	Bethany College
1995	University of Kansas	Glenn Lygrisse	Tabor College
1996	Wichita State University	Paul Kyle	Butler County Community College

Past Conferences, & Scholarship Recipients

PAST CONFERENCES

Year	Host Institution	President	President's Institution
1997	Pittsburg State University	Pat Mahon	Fort Hays State University
1998	Fort Hays State University	Ange Peterson	Pittsburg State University
1999	Johnson County Community College	Joel Keller	Hutchinson Community College
2000	McPherson College	Diane Barnes	Wichita State University
2001	Kansas State University	Joey Linn	Fort Hays State University
2002	Dodge City Community College	Lisa Miller	Pratt Community College
2003	Emporia State University	Heather Eckstein	Pittsburg State University
2004	University of Kansas	MargE Shelley	Johnson County Community College
2005	Butler County Community College	Rich Morrell	University of Kansas
2006	Hutchinson Community College	Jon Armstrong	Seward County Community College
2007	Pittsburg State University	Gina Crabtree	Wichita State University
2008	Garden City Community College	Melinda Roelfs	Pittsburg State University
2009	Wichita State University	Chris Meiers	University of Kansas Medical Center
2010	Washburn University	Ben Shears	Cowley Community College
2011	Fort Hays State University	Aaron Hamilton	Wichita State University
2012	Johnson County Community College	Nancy Unruh	Garden City Community College
2013	Dodge City Community College	Pete Belk	Johnson County Community College
2014	University of Kansas	Kirsten Allen	Butler Community College
2015	Bethany College, Bethel College, Hesston College, Central Christian College of Kansas, Kansas Wesleyan University, McPherson College, Sterling College, Tabor College	Kirsten Allen	Butler Community College
2016	Kansas State University	Maggie Harris	Barton Community College

2017 GLENN LYGRISSE KACRAO SCHOLARSHIP RECIPIENTS

Community College

Rachel Taylor
 Hays High School
 Dodge City Community College

Public Four Year

Elizabeth Evans
 McPherson High School
 Emporia State University

Private

Jonathan Hinerman
 Hillsboro High School
 Tabor College

Service Project

EMPORIA VFW

United States Veterans hold a special place in the heart of most Americans but they especially hold one with the citizens of Emporia, KS. As the founding city of Veteran's Day, the LAC thought it only fitting that this year's service project honor a big part of their city's history. Donations of non perishable food, snacks, toiletries, razors, work gloves, protective equipment and cards/poker chips will be paired with letters and crafts from local grade school kids and sent over in care packages to over 200+ Sailors serving the Navy overseas. Please help us to give back to those that are serving our country so fearlessly to ensure our freedom.

Emporian Alvin J. King first proposed that Armistice Day be changed to Veteran's Day to honor and recognize all veterans from all wars and foreign conflicts. It was first organized and celebrated in Emporia in 1953. President Dwight D. Eisenhower then signed a bill proclaiming Nov. 11 as Veteran's Day. The first nationwide observance of Veteran's Day was on Nov. 11, 1954

Did You Know:
In 2011, Emporia was honored to be a top 6 finalist in Rand McNally's Most Patriotic City contest.

KACRAO

Online Evaluations:
www.kacrao.org/eval

Upcoming Dates

MARK YOUR CALENDAR

Welcomes KACRAO in September 2018 to...

UPCOMING CONFERENCES

KACRAO 2018
September 26-28
Garden City Community College
Garden City, KS

KACRAO 2019
September 25-27
Wichita State University
Wichita, KS

AACRAO 2018 Annual Meeting
March 25-28, 2018
Orlando World Center Marriott
Orlando, FL