

Division of Student Affairs

Awards and Recognition
Annual Breakfast

JUNE 2011

What a benefit to be in a community where each single person participates in the good done by all the members.

—St. Vincent de Paul

PROGRAM

Welcome

Jim Doyle

Master of Ceremonies

Rico Tyler

Blessing

Fr. Guillermo Campuzano

Divisional Achievements

Peggy Burke

University Recognitions

Associate Vice Presidents

Years of Service

Mark Laboe

Closing Comments

Jim Doyle

HONOREES

Divisional Achievement Recognition

Individuals being recognized for divisional achievements have conducted presentations outside the division, authored publications, received professional awards external to the division and attained significant academic achievements.

Presentations

David Borgealt
Amy Foran
Sara Furr
Shannon Greybar Milliken
Ann Marie Klotz
Judith Kolar
Lavonne Kopca
Mark Manderino
Eric Mata
Ellen Meents-DeCaigny
Nickelaziena Miller
Richard Morales
Art Munin
Kristen Reid Salomon
Deborah Schmidt-Rogers
Elisabeth Sullivan

Publications

Shannon Greybar Milliken
Art Munin
Eric Mata
Richard Morales
Ann Marie Klotz
Ellen Meents-DeCaigny

Professional Associations

Ann Marie Klotz
Eric Mata
Ellen Meents-DeCaigny

Awards

Ann Marie Klotz
Judith Kolar
Eric Mata
Tyrone Matthews
Nickelaziena Miller
Kristen Reid Salomon
Deborah Schmidt-Rogers

Academic Achievements

Nadia Alfadel
Joyana Jacoby
Colleen Peabody

University Recognition Awards

Recipients of these awards have demonstrated exceptional job performance, completed a special project or assignment significantly beyond their usual responsibilities, achieved a significant professional accomplishment or been part of a specific group within our division that has demonstrated excellence as a group.

David Borgealt	Eric Mata	Elizabeth Sullivan
Edwin Darrell	Tom Menchhofer	Scott Tharp
Carrie Don	Alex Miller	Bernie Thomas
Tyneka Harris	Art Munin	Joy Vergara
Zellencia Harris	Amy Mynaugh	Jennifer Weed
Charee Holloway	Siobhan O'Donoghue	Joshua Williams
Marquece Jones-Holifield	Colleen Peabody	
Suzanne Kilgannon	Tomika Rodriguez	
Stacy Kvet	Deborah Schmidt-Rogers	
Jeff Lanfear	Chelsea Ruff	
Quang Luu	Kristen Reid Salomon	

Years of Service Recognition

Five Years of Service

Ann Bregman
Jeff Brown
Joe Bruno
Edwin Darrell
Rufus Gonzalez
Ann Marie Klotz
Stacey Kvet
Anthony McGeath
Vijay Pendakur

Ten Years of Service

Ellen Meents-DeCaigny
Christopher Robinson, C.M.

Fifteen Years of Service

Greg MacVarish
Bridgette Ratcliffe

DIVISIONAL ACHIEVEMENT RECOGNITION DETAILS

AWARDS

Dean of Students

Tyrone Matthews

2011 Adult Student
Advocate of the Year

Adult Student Affairs

Multicultural Student Success

Eric Mata

Innovative Initiative Award

Men and Masculinities
Knowledge Community–
NASPA

Plus Program

Judith Kolar

2011 Disabilities Service
Provider Award

ACPA

Residential Education

Ann Marie Klotz

Top 10 Program Award (2)
GLACUHO

Nickelaziena Miller

Top 10 Program Award
GLACUHO

Deborah Schmidt-Rogers

Distinguished Service
Award
GLACUHO

Student Leadership Institute

Kristen Reid Salomon

ACAA New Professional
Award

Association for Campus
Activities Administrators

Kristen Reid Salomon

Women of Spirit
and Action

DePaul Women's Network

ACADEMIC ACHIEVEMENTS

Residential Education

Nadia Alfadel

M.A. Writing and
Publishing

DePaul University

Student Affairs

Colleen Peabody

Certificate in Grant Writing
DePaul University

University Ministry

Joyana Jacoby

Spiritual Direction in the
Ignatian Tradition
Loyola University

PRESENTATIONS

[External]

Dean of Students

Art Munin

Ally Promises (2)

ACPA

White Privilege
Conference

*Confronting Pervasive
Myths in Leadership
Education: Being More
for Students*

ACPA

*Diversity, Privilege and
Leadership: Are We
Making Any Progress?*

White Privilege
Conference

Ethics & Leadership (3)

DeVry University,
University of Illinois at
Chicago (2)

Interrupting Privilege

Loyola University, Chicago

Social Justice Retreat

Washington University,
St. Louis

*Student Leadership
Banquet Keynote*

University of Wisconsin,
Parkside

*Survive & Thrive: A
Conversation about the
Doctoral Journeys*

Loyola University, Chicago

*Targeting Majority in
Diversity Education*

Township High School
District 113

*Turning Knowledge
into Action: A Leader's
Next Step*

Loyola University Chicago

White Privilege (4)

Indiana University,
Bloomington; Lake Forest
College, White Privilege
Conference, Wisconsin
Library Association

Multicultural Student Success

Sara Furr

*Be More Empowered
During Hard Times,
Transition and
Unemployment*

Co-presented with
Myra McPhee and
LaShandra Little at
ACPA

*Living at the Crossroads:
When Dominant and
Subordinated Identities
Converge*

Co-presented with Eric
Mata at the ACPA Institute
on Social Justice

*New P.A.T.H.S. for Higher
Risk Sophomore Students*
Co-presented with Richard
Morales at ACPA

*You're Asian, not a Model
Minority: APIs and Social
Justice*

Roundtable Presented
at ACPA

Eric Mata

*Living at the Crossroads:
When Dominant and
Subordinated Identities
Converge*

Co-presented with Sara
Furr at the ACPA Institute
on Social Justice

Richard Morales

*New P.A.T.H.S. for Higher
Risk Sophomore Students*

ACPA

Plus Program

Lavonne Kopca

LADSE Transition/
Information Fair

LaGrange Area Dept. of
Special Education

Elisabeth Sullivan

*Resources for Students
with Learning Differences
and Disabilities*

NACAC

Residential Education

Ann Marie Klotz

*It's Not All About You:
Millennial Supervision*
GLACUHO

*Best Practices for Working
with Men in the Conduct
Process*
NASPA

Ann Marie Klotz

*Negotiation: It's Not
Just About the Offer*
GLACUHO

Nickelaziena Miller

*Making the Move 101:
Moving Off Campus*
Co-presented with
Deborah Schmidt-Rogers
at GLACUHO

Deborah Schmidt-Rogers

*Making the Move 101:
Moving Off Campus (2)*
Co-presented with
Nickelaziena Miller
at GLACUHO

*Why Do You Think You
Got Hired? Managing
Professional Expectations:
It's Not All About You*
GLACUHO

Student Affairs**Amy Foran**

*Ability and Success:
Do Colleges Have the
Ability to Improve Student
Outcomes?*
Complete College America

*Building Better Students
by Building Better College
Procedures*

Educational Testing
Service, American
Educational Research
Association and College
Board

Mark Manderino

*Exploring Post-Secondary
Aspirations: Individual and
School-Level Influences*
Loyola University School
of Education: Graduate
Research Symposium

Ellen Meents-DeCaigny

*Developing a
Division-Wide Approach
to Assessment*
Roosevelt University

*Systematizing Assessment
Efforts across Student
Affairs*
Academic Impressions

Student Involvement**Shannon Greybar Milliken**

*Campuspeak SALAD:
Bringing Student Leaders
Together for a Day of
Community Building*

St. Mary's of Minnesota,
Winona Campus; Ball
State University

*Strategizing to Ensure Your
Community's Future:
Strategic Planning Pathway*
AFLV Central Fraternal
Conference

**Student Leadership
Institute****David Borgealt**

*Leadership for the
Common Good: Leadership
as Service*
Association of Campus
Activities Administrators

Kristen Reid Salomon

*Social Justice at Your
Institution- Roundtable
Discussion*

Association for Campus
Activities Administrators

PRESENTATIONS

[Divisional and
Institutional]

Dean of Students**Art Munin**

*Distressed & Distressing
Students*
Study Abroad Office

*The Impact of Health and
Wellness on the Classroom:
Presenting the National
College Health Assessment
Survey Results*

DePaul Faculty Teaching
and Learning Conference

*National College Health
Assessment LGB Findings:
Why We Should Care*
LGBTQA Student Services

*Peer Tutor and Mentor
Summit Keynote Speech*
DePaul Networking
Summit

SAW Initiative

DAAN, Joint Council,
DePaul Colleges and
Schools

*Sexual Health and Our
Students: The NCHA Study*
Co-presented with
Ann Marie Klotz
Think Thursday

Multicultural Student Success

Richard Morales

The Facebook Generation: Creating Virtual Spaces of Engagement, Critical Thinking and Learning for DePaul Students

DePaul University

Plus Program

Judith Kolar

Advising Students with Learning Differences

DAAN

Building a Road of Success for LD and AD/HD Students

OAAS

Learning Differences: What's It All About?

Co-presented with Lavonne Kopca and Elisabeth Sullivan at the DePaul Faculty Teaching and Learning Conference

Mentoring Strategies with College Students

The Writing Center

Characteristics and Teaching Strategies for Students with LD or AD/HD

Department of Psychology

Lavonne Kopca

Learning Differences: What's it All About?

Co-presented with Judith Kolar and Elisabeth Sullivan at the DePaul Faculty Teaching and Learning Conference

Elisabeth Sullivan

All About PLuS

Admissions

Effective Strategies for Working with Students with LD

TRIO

Identifying and Utilizing Learning Strengths

The Writing Center

Learning Differences: What's it All About

Co-presented with Judith Kolar and Lavonne Kopca at the DePaul Faculty Teaching and Learning Conference

Residential Education

Ann Marie Klotz

Sexual Health and Our Students: The NCHA Study

Co-presented with Art Munin

Think Thursday

Student Affairs

Mark Manderino

Assessment and Role of Learning Outcomes in Higher Education

School of Education
College Student Development Program

Student Involvement

Shannon Greybar Milliken

Fraternity and Sorority Life Strategic Plan

Think Thursday

Student Leadership Institute

Kristen Reid Salomon

The Facebook Generation: Creating Virtual Spaces of Engagement, Critical Thinking and Learning for DePaul Students

DePaul Faculty Teaching and Learning Conference

PUBLICATIONS

Dean of Students

Art Munin

Inclusive Design in Leadership Program Development

The Handbook for Student Leadership Development

Multicultural Student Success

Eric Mata

Perspectives: Mentoring Can Be the Critical Ingredient in Minority Male Academic Achievement

Diverse Issues in Higher Education

Richard Morales

Application of the Providing Access Through Holistic Support Program
Journal of Student Affairs
Colorado State University

Residential Education

Ann Marie Klotz

*Giving to the Foundation:
Professional Association
Renewal*

Talking Stick Journal

*Sexual Health Discussions
at Faith-Based Universities:
Mission-focused.*

Net Results (NASPA)

*Understanding our History:
The GLACUHO Winter
Meeting at Camp
Tecumseh*

Trends magazine

Student Affairs

Ellen Meents-DeCaigny

*ASHE Reader on Mixed
Methods in Higher
Education (Advisory
Board)*

ASHE

Student Involvement

Shannon Greybar Milliken

*How to Make Service Work
a Priority and Long Lasting*
Association of Fraternal
Leadership and Values
Officer Manual for
Philanthropy and
Community Service

PROFESSIONAL LEADERSHIP

Multicultural Student Success

Eric Mata

Interim secretary, Latinos
Empowered At DePaul

Residential Education

Ann Marie Klotz

Annual event co-chair,
DePaul Women's Network

Tri-presidency track,
president for 2011-12
DePaul Women's Network

Illinois state
coordinator for NASPA
IV-East
NASPA

Social media co-chair
Women in Student Affairs
NASPA

Student Affairs

Ellen Meents-DeCaigny

National co-chair,
Assessment, Evaluation
and Research Knowledge
Community
NASPA

It is not enough to do good. It must be done well.

—St. Vincent de Paul

*Thank you all for your continued commitment and
dedication to the Division of Student Affairs.*

DEPAUL UNIVERSITY
DIVISION OF STUDENT AFFAIRS