

SAN DIEGO STATE
UNIVERSITY

The 2017-2018 Strategic Plan

Division of Student Affairs

OFFICE OF THE VICE PRESIDENT

Eric Rivera

Vice President for Student Affairs

Antionette Marbray

Associate Vice President for Student Affairs

Christy Samarkos

Associate Vice President for Student Affairs

Tony Chung

Associate Vice President for Student Affairs

Vitaliano Figueroa

Associate Vice President for Student Affairs

The 2017-2018 Strategic Plan

Division of Student Affairs

San Diego State University

Office of the Vice President

Eric Rivera

Vice President for Student Affairs

Antionette Marbray

Associate Vice President for Student Affairs

Christy Samarkos

Associate Vice President for Student Affairs

Tony Chung

Associate Vice President for Student Affairs

Vitaliano Figueroa

Associate Vice President for Student Affairs

June 16, 2017

Table of Contents

Introduction	5
DSA Mission Statement	6
DSA Vision Statement	6
DSA Values Statement	7
DSA Context	8
DSA Strategic Framework	10
The 2017-18 SMART Goals	18
Action Plan for SMART Goal #1	23
Action Plan for SMART Goal #2	25
Action Plan for SMART Goal #3	27
Action Plan for SMART Goal #4	29
Action Plan for SMART Goal #5	31
Action Plan for SMART Goal #6	33
Action Plan for SMART Goal #7	35
Action Plan for SMART Goal #8	37
Action Plan for SMART Goal #9	39
Action Plan for SMART Goal #10	41
Action Plan for SMART Goal #11	44
Action Plan for SMART Goal #12	47
Action Plan for SMART Goal #13	49
Action Plan for SMART Goal #14	51
Action Plan for SMART Goal #15	53
Action Plan for SMART Goal #16	56
Action Plan for SMART Goal #17	58
Action Plan for SMART Goal #18	62
Action Plan for SMART Goal #19	65
Action Plan for SMART Goal #20	67
Action Plan for SMART Goal #21	69

Introduction

The primary purpose of this document is to clarify the strategic framework, focus areas, goals and plans for the SDSU Division of Student Affairs from 2017 to 2018. The Strategic Plan consists of four primary sections. The first section includes the Mission, Vision and Value Statements that form the foundation of this plan (developed and revised during the 2016-2017 strategic planning process). The second section includes the Strategic Context and Framework that support the foundation of this plan. The third section includes a list of the 21 SMART goals that will represent the focus of the Division's activities over the next year. The last section includes the comprehensive action plans that describe the specific steps, key participants and completion dates needed to achieve each goal.

DSA Mission Statement

The Division of Student Affairs is a partner in the university learning community. Education is enhanced, both inside and outside of the classroom, through high-impact programs and services that advance student learning, development and success.

The Division facilitates the academic success, personal growth and well-being of all students. Student Affairs transitions and connects students to the university and to their future, building communities that foster progress toward degree completion and lifelong Aztec affinity.

DSA Vision Statement

The Division of Student Affairs facilitates the personal growth, welfare, intellectual development, academic achievement and career success of each individual student by:

- **Fostering** a campus culture that encourages each student to pursue excellence and articulate his or her own goals;
- **Creating** environments that leverage our rich diversity to maximize the success of students, faculty, staff and administrators through intentional integrative experiences;
- **Enhancing** the learning environment and expanding learning opportunities for all students inside and outside the classroom;
- **Developing** leaders who believe in and lead others toward supporting civility, mutual respect and diversity in our society and workplaces;
- **Expanding** and connecting opportunities for students to participate in transformational experiences;
- **Building** and expanding the human, technological, fiscal and physical resources that support the growth and development of student affairs.

DSA Values Statement

The primary purpose of the Division of Student Affairs is to facilitate the academic success, personal growth and well-being of all students. The desired outcomes of our work include (with a weighted ranking of the most important outcomes to DSA):

1. Enhanced student retention and timely completion (56)
2. Supporting the transition and integration of all students into the university (43)
3. Increased opportunities for student engagement (e.g., promote research opportunities, study abroad, student organizations, internships, mentoring and other high impact practices) (29)
4. Improved access and support for diverse student populations (29)
5. Improved intellectual and academic skills development (28)*
6. Improved citizenship and civic responsibility (15)
7. Increased multicultural awareness, communication skills and understanding (14)
8. A quality education at an affordable price (13)
9. Enhanced career development and career outcomes (9)
10. Increased sense of social agency/change (9)
11. Increased sense of social, personal and moral responsibility (8)
12. Increased purposeful partnerships (e.g., development of funds, talent, relationships and expertise) (6)
13. Enhanced spiritual development (4)
14. Creating lifelong learners (4)
15. Supporting international peace and understanding (3)
16. Facilitating student identity development (3)
17. Creating global citizens (2)
18. Developing emotional intelligence
19. Increased sense of philanthropy
20. Creating an environment that promotes health and safety*

NOTE: Due to facilitator compilation error during the Strategic Planning workshop, **“Creating an environment that promotes health and safety”** received 0 points when it should have received between 3 and 9 points. Likewise, **“Improved intellectual and academic skills development”** received 28 points when it should have received between 19 and 25 points.

DSA Context

As the landscape continues to change for institutions of public higher education, it is imperative for university leaders to strategically establish campus partnerships and engage the community to support the success of all students. Below are some of the compelling reasons universities must become more intentional and integrative in our efforts.

- Growing Accountability. Public colleges and university today are being held more accountable by legislators insisting we increase our graduation rates and decrease time to degree. Furthermore, parents are paying more for a public higher education today and are demanding not just increased graduation rates, but also a focused conversation on the quality of the overall student experience and quality of the degree. (Dougherty, K.J., et.al, 2013; Conner, T.W. and Rabovsky, T.M., 2011)
- Decreased Public Funding. Today, public colleges and universities overall receive declining State appropriations in support of higher education. Despite steadily growing student demand for higher education since the mid-1970s, public investment in higher education has been in retreat in the states since about 1980 (Mortenson, 2012). And even though levels of support in some states has begun to increase slightly, the prevailing trend remains a declining will to fund higher education -- which has resulted in students and families paying more. (Wexler, 2016).
- Increased Costs. According to researchers at the Delta Cost Project (Desrochers, D.M. and Hurlburt, S., 2016), there are two key reasons college costs continue to rise in spite of the fact we are in an era of low inflation.
 - ✓ First, students are demanding more services outside of the classroom and colleges are providing more amenities to attract applicants.
 - ✓ Second, students are absorbing more of the cost of their degree. In 2008, student tuition made up 50 percent of the educational costs at public research institutions. Today it covers nearly 63 percent (Desrochers, D.M. and Hurlburt, S., 2016).
- Changing Demographic. According to the U.S. Department of Education, the racial /ethnic make-up of college students is expected to change. Latinos are expected to grow by 42%, African American by 25%, Asian-Pacific Islander by 20% and Whites by only 4%. Furthermore, in addition to increased diversity, it is expected that colleges and universities will see less college ready college students and more students in need of financial assistance.

- Increased Health/Wellness Issues. Trends in data, across the country, show an increase in the number of students with behavioral health problems enrolling on college campuses. Therefore, it's important to assess how behavioral health conditions are impacting academic performance (De Luca, et.al. 2016). For example, substance use is strongly associated with poor academic performance and retention in college (Arria et.al., 2012). Depression was found to be a significant predictor of lower GPA (Eisenberg, et.al., 2009). However, given that suicide ideation is a growing problem on college campuses, it's surprising that studies examining suicide ideation have neglected to assess academic performance (De Luca, et.al. 2016). As a result, there is a growing need for more consistent and definitive causal estimates of the effects of mental health on college student success (Lipson and Eisenberg, 2015).

REFERENCES

- Arria, A.M., Garnier-Dykstra, L.M., Caldeira, K.M., Vincent, K.B., Winick, E.R. and O'Grady, K.E. (2012). Drug use patterns and continuous enrollment in college: Results from a longitudinal study. *Journal of Studies on Alcohol and Drugs*, 74(1), 71.
- Conner, T.W. and Rabovsky, T.M. (2011). Accountability, affordability, access: A review of the recent trends in higher education policy research. *Policy Studies Journal*, V39(1).
- De Luca, S.M., Franklin, C., Yueqi, Y., Johnson, S. and Brownson, C. (2016). The relationship between suicide ideation, behavioral health and college academic performance. *Community Mental Health Journal*, V42, 534-540.
- Desrochers, D.M. and Hurlburt, S. (2016). *Trends in college spending: 2003-2013. Where does the money come from? Where does it go? What does it buy?* The Delta Cost Project. American Institutes for Research, January 2016.
- Dougherty, K.J., Natow, R.S., Bork, R.H., Jones, S.M. and Vega, B.E. (2013). Accounting for higher education accountability: Political origins of state performance funding for higher education. *Teachers College Record*, V115.
- Eisenberg, D., Goldberstein, E., and Hunt, J. (2009). Mental health and academic success in college. *B.E. Journal of Economic Analysis & Policy*, V9(1): Article 40.
- Lipson, S.K. and Eisenberg, D. (2015). Mental health and college student success.
- Mortenson, T.G. (2012). *State funding: A race to the bottom.* Leadership and Advocacy: American Council on Education.
- The PEW Charitable Trusts (2015). Federal and state funding of higher education: A changing landscape. June 2015.
- Wexler, E. (2016). State support for higher education rises 4.1 percent in 2016. *Inside Higher Ed.* (<https://www.insidehighered.com>).

DSA Strategic Framework

Student access, excellence, and success is at the core of the Student Affairs mission. Every aspect with which Student Affairs is engaged— scholarship, assessment, faculty, staff, research, teaching and learning, career preparation, internationalization, leadership, equity and inclusion, campus life, facilities, technology, Bursar’s office and outreach—is intended to enable our diverse student populations to achieve at the highest levels. Maintaining a division-wide commitment for our diverse community to ensure student academic achievement and personal well-being is highly valued and essential to student success.

Strategic Goals

In collaboration with colleagues and partners from Academic Affairs, Business and Financial Affairs, University Relations and Development, Student Affairs will continue to focus on student access, excellence, and success by strategically emphasizing on the following:

Enhance, develop, deliver and assess transformational educational experiences for our students.

- Transformational experiences provide students with skills that facilitate academic success, promote learning and growth, and set students apart in post-graduation activities.
- When students engage in high impact practices, such as internships, study abroad, learning communities and faculty-led research it facilitates deeper learning.
- Research shows that there are more pronounced positive impacts on historically underserved students who engage in high impact practices.
- These opportunities also promote and enhance the leadership skills that are critical and highly desired qualities by employers.

Supporting Research:

- ✓ High-impact practices have a pronounced effect on the experiences of underserved students (Kuh, 2008)
- ✓ However, Kuh (2008) also found that high-impact practices still reach only a fraction of today’s college students, especially underserved students
- ✓ In assessing underserved student’s engagement in high-impact practices, Finley and McNair (2013) concluded that more intentional practices within freshmen and junior years can connect high impact learning in the sophomore and senior years, resulting in expanded and integrative cornerstone-to-capstone experiences

- ✓ Although high-impact activities live up to their name, colleges and universities should design programs that fit their own culture and goals (Brownell and Swaner, 2009)
- ✓ AAC&U's Liberal Education and America's Promise (LEAP) (2015) initiative examines the essential capacities that employers are seeking from college graduates (refer to <https://www.aacu.org/leap/public-opinion-research>)

Identify innovative and creative approaches to support the success of historically underserved students.

- National research shows that demographic shifts in the K-12 pipeline will have direct implications for public universities, bringing more historically underserved students and students who are not college ready to public universities.
- This change in demographics requires the development of new strategies that maximize limited resources to promote the success of all of our students, as well as capitalizing on “universal design” concepts in which “rising tides lift all boats.” In other words, strategies that improve learning and success for underserved students will also benefit all students.
- Foundational to our approach is to use data-driven and evidence-based decision-making to identify needs and opportunities to improve student success for underserved students.
- Beyond programming and services, universities can support at-risk students by identifying and improving existing campus systems, policies, practices, operations and culture to optimally promote student retention, persistence and achievement and place the student experience at the center of planning, development, assessment, and quality improvement.

Supporting Research:

- ✓ According to Attwell et.al. (2006), many support programs for high-risk students in higher education focus on providing either course-specific content knowledge or study skills
- ✓ However, there is overwhelming evidence that these programs are ineffective (Charles A. Dana Center, 2012)
- ✓ Findings from the Dana Center (2012) also show an urgent need for the development and implementation of programs that enable high-risk students to receive both the academic and non-academic support necessary to obtain a “valued postsecondary credential”
- ✓ According to Yosso (2005), deficit thinking blames minority students and families for poor academic performance because: 1) students enter school without the normative cultural knowledge and skills and 2) parents neither value nor support their child's education

- ✓ In stark contrast, the concept of community cultural wealth calls attention to the unique aspects and contributions of marginalized groups (Yosso, 2005)

Leverage SDSU's rich diversity to maximize the success of all our students.

- San Diego State University (SDSU) is distinguished by its richly diverse student communities – reflective of the future of the US - with students from all racial/ethnic backgrounds with all levels of socio-economic status; varying sexual orientations and gender identities; broad range of physical, psychological and learning ability; and the full continuum of religious backgrounds and political affiliations.
- SDSU is a Hispanic Serving Institution with an international, global focus.
- Our diversity provides a unique environment to create broad opportunities for students to develop cultural competencies and cross-cultural communication skills, which will lead not only to success at the University but also in our increasingly global, interconnected society.
- Our campus diversity gives our students a rich experience in learning, problem-solving and collaborating with people from all backgrounds which results in them having a competitive edge in pursuing internships and future employment opportunities. It also better prepares our students to successfully navigate in diverse professional settings where debate, differences of opinion and dialogue contribute to better work-performance.

Supporting Research:

- ✓ The educational potential of an institution is directly related to the composition of its student body, faculty and staff (Milem et.al., 2005)
- ✓ As the compositional diversity of a campus increases the likelihood that students will engage with students who are from different backgrounds increases (Chang, 1999)
- ✓ College campuses that are more racially and ethnically diverse tend to create more richly varied educational experiences that enhance students' learning and better prepare them for participation in a democratic society (Milem et al. 2005)
- ✓ Institutional commitment to diversity needs to be highly visible and unambiguous if students are to view such interactions as contributing to the larger cultural norms of the campus (Antonio, 2004)
- ✓ Hurtado and colleagues (2003) emphasized that it's crucial for campus leaders to create conditions that maximize the learning and democratic outcomes associated with being educated in racially and ethnically diverse environments

Build communities and strengthen connections that support the personal and academic success of our students.

- Building community and connections is critical to the success of students and promotes the academic integration and social integration essential to persistence and retention.
- As college campuses become more diverse, inclusion and equity are paramount to the success of all students, as well as to closing the educational opportunity gap.
- Data shows that the majority of students who do not return to SDSU leave in good academic standing.
- Strategically using resources to develop programs that enhance sense of belonging, help students feel valued and validated, and develop capacities in students to navigate a world that may not always feel psychologically safe, will lead to both strengthened connections with the institution and increased retention and graduation rates.

Supporting Research:

- ✓ In a departure from traditional theories of student integration, researchers have generated alternative ways of understanding student experiences and outcomes, especially undergraduate students of color (Museus, 2014)
- ✓ For example, Hurtado and Carter (1997) defined the concept of sense of belonging as students' overall perception of social cohesion within the campus environment
- ✓ Rendon et.al., (2000) brings forth the concept of bicultural socialization to highlight that students can learn how to effectively navigate multiple cultures (e.g., campus and home cultures)
- ✓ Museus (2011) defines cultural integration as the incorporation of academic, social and cultural integration of students' lives into specific academic programs, courses, spaces and activities

Develop, cultivate and foster a campus environment that promotes optimal health and well-being of all students.

- Student health and wellness are foundational to student success, and students who are not healthy are unable to be active, engaged students in or out of the classroom.
- Our use of data has led us to reframe definitions of health and well-being to include all aspects of human wellness including physical and psychological, occupational, emotional and spiritual.

- Strategically using resources to create programs designed to challenge and formulate beliefs about health and well-being leads students to adopt behaviors that are compatible with increased academic success.
- Preliminary data on food and housing security reflects an emerging challenge to student welfare and health.
- Augmentation of efforts in support of Title IX and Executive Order 1095 to reduce the incidence of sexual violence on campuses, as well as provide more trauma-informed intervention services, can help improve campus climate and assist students with staying in school even after experiencing violence.
- Recent SDSU wide research shows that increasing numbers of students struggle with psychological and adjustment issues such as stress, anxiety and depression. Providing strategic allocations of resources to support students in these areas ultimately supports greater student success by minimizing the impact on persistence and achievement.

Supporting Research:

- ✓ University wellness programs have typically integrated and extended standard student services to support individual efforts and choices promoting health, well-being, and a balanced life style (Hyperton et.al., 1992)
- ✓ The increasing creation of wellness programs in higher education are evidence of institutional efforts to improve the quality of life, psychological well-being and holistic development of students (Hermon & Hazler, 1999)
- ✓ The university environment provides a setting in which formerly held attitudes and beliefs about one's health and well-being can be challenged and modified (Scheer and Lockee, 2003)
- ✓ Thus, the introduction of a total wellness program has the potential to influence 'positive lifestyle choices, making possible the achievement and maintenance of optimal wellness' (Johnson and Wernig, 1986)

Identify and develop robust research and assessment practices to gauge program and student learning outcomes, thereby fostering and advancing a culture of evidence in Student Affairs.

- Expand knowledge bases about student learning and development through comprehensive data collection and research activities such as causal comparative, quasi-experimental, and focus group studies and analyses

- Improve student services and development programs through ongoing assessment and evaluation practices
- Use evidence-based findings to facilitate critical conversations on student life, campus involvement, co-curricular learning and leadership development to better inform institutional practices.
- Build collaborative relationships and networks in order to create learning communities focused on co-curricular programs that are designed to enhance student engagement, persistence, and graduation.

Supporting Research:

- ✓ Maki (2002) contends: “Because learning and development occur over time and because all students don’t learn or develop what an institution values at precisely the same time or under the same kinds of pedagogy or educational experiences, assessing student learning and development is the responsibility of both academic and student affairs” (p.1)
- ✓ Knowledge of and ability to analyze research about students and their learning are critical components of good student affairs practice (Blimling and Whitt, 1998).
- ✓ It is strongly recommended that the learning goals be prominently displayed so that all stakeholders, internal and external, can clearly review them. Both curricular and co-curricular areas should be able to identify which classes, programs and services will provide the opportunity for students to achieve the intended learning outcomes. This type of transparency, intentionality and collaboration between curricular and co-curricular areas will help students understand the relationship between their courses and out-of-class activities (New Leadership, 2012).
- ✓ Bresciani (2011) contends: “Now is the opportune time to embrace assessment of student learning and development in all of the student affairs programs for which it is applicable” (p.4).
- ✓ Student Affairs and Academic Affairs working in cooperation can ensure that student learning and development are a priority. Reaching consensus on the competencies students need and will attain with a university degree and reaching an agreement on the curricular and co-curricular activities that will help them gain those competencies are the hallmark of a learning organization (Keeling, 2004).

REFERENCES

- AAC&U (2005). Liberal Education and America's Promise (LEAP). Retrieved May 3, 2017 from <https://www.aacu.org/leap/public-opinion-research>)
- Antonio, A. L. (2004). The influence of friendship groups on intellectual self-confidence and educational aspirations in college. *Journal of Higher Education*, 75 (July/August): 446-71.
- Attwell, P., Lavin, D., Domina, T. and Levey, T. (2006). New evidence on college remediation. *The Journal of Higher Education*, V77, pp. 886-924.
- Blimling, G.S. and Whitt, E.J. (1998). Principles of good practice for student affairs. *About Campus*, V3 (1), pp. 10-15.
- Bresciani, M.J. (2011). Assessment of Student Learning from a Student Affairs Perspective Part I-III. *NASPA NetResults*. National Association of Student Personnel Administrators
- Brownell, J.E. and Swaner, L.E. (2009). High-impact practices: Applying the learning outcomes literature to the development of successful campus programs. *Peer Review*, Spring 2009, Association of American Colleges and Universities.
- Chang, M. J. (1999). Does racial diversity matter? The educational impact of a racially diverse undergraduate population. *Journal of College Student Development*, 40(4): 377-95.
- Charles A. Dana Center (2012). *Core principles for transforming remedial education: A joint statement* (Report). Retrieved from Charles A. Dana Center website: [http://www.utdanacenter.org/downloads/spotlights/STATEMENT_Core_Principles_\(final\).pdf](http://www.utdanacenter.org/downloads/spotlights/STATEMENT_Core_Principles_(final).pdf)
- Finley, A. and McNair, T. (2013). *Assessing underserved students' engagement in high-impact practices*. (Washington DC: Association of American Colleges and Universities, 2013).
- Hermon, D.A. and Hazler, R.J. (1999). Adherence to a wellness model and perceptions of psychological well-being. *Journal of Counseling and Development*, V77(3), pp. 339-343.
- Hurtado, S., E. L. Dey, P. Gurin, and G. Gurin (2003). College environments, diversity and student learning. In *Higher Education: Handbook of theory and research*, 18: ed. J. C. Smart, 145-90. UK: Kluwer Academic Publishers.
- Hyperton, D., Hulme, E., Smith, W.A. and Holton, M.A. (1992). Wellness in non-traditional age students. *Journal of College Student Development*, V33(1), pp. 50-55.
- Johnson, K.J. and Wernig, S.R. (1986). Life directions: A comprehensive wellness program at a small college. In F. Leafgren (ed.) *Developing Campus Recreation and Wellness Programs* (San Francisco, CA, Jossey-Bass).

- Keeling, R. P. (2004). *Learning Reconsidered: A Campus-Wide Focus on the Student Experience*. NASPA & ACPA.
- Kuh, G. (2008). *High impact practices: What they are, who has access to them, and why they matter*. (Washington DC: Association of American Colleges and Universities, 2008).
- Maki, P. (2002). Using Multiple Assessment Methods to Explore Student Learning and Development Inside and Outside of the Classroom. *NASPA NetResults*. National Association of Student Personnel Administrators
- Milem, J. F., Chang, M. J., & Antonio, A. L. (2005). Making diversity work on campus: A research based perspective. Washington, DC: Association of American Colleges and Universities.
- Museus, S.D. (2014). The culturally engaging campus environments (CECE) model: A new theory of success among racially diverse college student populations. In M.B. Paulsen (ed.), *Higher Education: Handbook of Theory and Research, Volume 29*, Springer Science & Business Media Dordrecht, 2014.
- New Leadership Alliance for Student Learning and Accountability (2012). *Commitment to Quality: Guidelines for Assessment and Accountability in Higher Education*.
www.newleadershipalliance.org
- Rendon, L.I., Jalomo, R.E., and Nora, A. (2000). Theoretical considerations in the study of minority student retention in higher education. In J. Braxton (ed.), *Reworking the student departure puzzle* (pp 127-156). Nashville, Vanderbilt University Press.
- Scheer, S.B. and Lockee, B.B. (2003). Addressing the wellness needs of online distance learners. *Open Learning*, V18(2), pp. 177-196.
- Yosso, T.J. (2005). Whose culture has capital? A critical race theory discussion of community cultural wealth. *Race Ethnicity and Education*, V8 (1), 69-91.

The 2017-2018 SMART Goals

6 Strategic Focus Areas

Continue to:

1. Enhance and develop transformational educational experiences for our students.
 2. Leverage SDSU's rich diversity to maximize the success of all of our students.
 3. Build communities and strengthen connections that support the personal and academic success of our students.
 4. Identify creative approaches to support the academic success of at-risk students.
 5. Develop, cultivate, and foster a campus environment that promotes optimal health and wellness for all students.
 6. Eliminating administrative barriers that impede student success.
-
1. By August 25, 2017, the Center for Student Rights and Responsibilities, in collaboration with Technology Services and Business and Financial Affairs, will implement the Maxient data management program as demonstrated by full migration from the current data management system to Maxient and automation of response protocols concerning student behaviors, student conduct adjudications and Title IX-related complaints and matters.
 2. By August 31, 2017, the Office of Financial Aid and Scholarships, in collaboration with Educational Opportunity Programs and Ethnic Affairs will identify and strategically utilize financial aid funds to help cover summer tuition and fees for our low-income students, in support of the university's effort to increase our graduation rates and reduce time-to-degree, as demonstrated by increasing the number of Sophomores and Junior low-income students from 281 in Summer 2016 to 500 for Summer 2017.
 3. By September 1, 2017, Student Disability Services, in collaboration with Communication Services, will successfully develop a comprehensive implementation plan to complete a department name change from Student Disability Services (SDS) to Student Ability Success Center (SASC), as demonstrated by the approval of the implementation plan by the Office of the Vice President and the subsequent execution by SDS.

4. By September 30, 2017, the Office of Financial Aid and Scholarships, in collaboration with Educational Opportunity Programs and Ethnic Affairs will identify and strategically utilize financial aid funds and enhance outreach efforts to increase access for First-Time Full-Time Freshman (FT-FTF) Non-Local EOP students, as demonstrated by a 10% increase in the enrollment of FT-FTF Non-Local EOP students from 66 in Fall 2016 to 72 in Fall 2017.
5. By October 1, 2017, the Residential Education Office, in collaboration with the Office of Advising and Evaluation, will launch a pilot peer academic advising program for sophomores living on campus designed to clarify their academic goals, as demonstrated by reducing the number of students changing their major in their Junior and Senior year by 30% (from 252 to 177).
6. By October 2, 2017, the Center for Intercultural Relations, in collaboration with Africana Studies and the Office of Student Life & Leadership, will increase the participation rates of first-time freshmen African American students in a peer-mentoring program focused on transitional and academic initiatives, as demonstrated by an increase in enrollment from 97 to 116 (20%).
7. By October 2, 2017, the Office of Educational Opportunity Programs and Ethnic Affairs, in collaboration with American Indian Studies and the Office of Student Life & Leadership, will increase the participation rates of Native American students in a peer-mentoring program focused on transitional and academic initiatives, as demonstrated by enrolling all incoming first-time freshmen Native American students in the program.
8. By October 2, 2017, the Office of Student Life and Leadership, in collaboration with Enrollment Services and Undergraduate Studies, will increase learning community offerings for commuter, college ready and non-college ready freshmen students, as demonstrated by a 20% increase in learning community package enrollment from 900 students in 2016-2017 to 1080 in 2017-2018.
9. By October 16, 2017, Student Life and Leadership in collaboration with Associated Students, Academic Affairs, SDSU Alumni and the Center for Intercultural Relations will develop a comprehensive Aztec culture educational plan as demonstrated by the approval of the plan by the Office of the Vice President for Student Affairs.

10. By February 21, 2018, the International Student Center, in collaboration with Enrollment Services, will target international first-time freshmen (FTF) Chinese students by utilizing a mentoring program that will lower the first semester academic probation (AP) rate, as demonstrated by a 20% reduction in the number of international Chinese FTF on academic probation at the end of their first semester from 44% to 24%.
11. By March 1, 2018, the Office of Student Life and Leadership, in collaboration with the Office of Advising and Evaluations and the Assistant Deans for Student Affairs, will support the academic success of 500 commuter students by pairing them with upper-division mentors in an academically-based peer mentoring program, as demonstrated by reducing the number of students changing their majors in their junior and senior years by 15% (from 222 to 189).
12. By March 30, 2018, Career Services, in collaboration with the Center for Intercultural Relations, EOP, the Office of Student Life and Leadership, and the office of SDSU Alumni, will increase the number of first-generation low-income students participating in the Aztec Mentor Program by strategically outreaching EOP and commuter students, as demonstrated by increasing the targeted group's participation by 10% from 464 to 510.
13. By March 30, 2018, Career Services, in collaboration with the Center for Intercultural Relations and the Office of Educational Opportunity Programs and Ethnic Affairs, will increase the number of African American and Native American Students participating in the Aztec Mentor Program by developing and implementing a comprehensive outreach program, as demonstrated by increasing the targeted group's participation by 20% from 103 matches in 2016 – 2017 to 124 matches in 2017 – 2018.
14. By April 27, 2018, Career Services, in collaboration with the office of SDSU Alumni and New Student and Parent Programs, will implement a marketing and recruitment strategy targeting Aztec Parents for mentors, as demonstrated by increasing mentor pairings by 20% from 2,120 in 2016-2017 to 2,544 in 2017-2018.
15. By May 15, 2018, Counseling & Psychological Services, in collaboration with Residential Education, will implement Aztecs Reaching Aztecs, an initiative designed to make a positive impact on peer-to-peer relationships for 500 out-of-state students, to better understand perceptions of social connection and

connection to SDSU, as demonstrated by higher continuation rates of the participants compared to the non-participants.

16. By May 25, 2018, Career Services, in collaboration with the Colleges, SDSU Alumni and New Student and Parent Programs, will implement a strategic outreach plan focusing on campus and community partners to increase internship opportunities for students, as demonstrated by an increase in the number of SDSU student internship placements by 10% (502) from 5,015 in 2016 – 2017 to 5,517 in 2017 – 2018.
17. By May 30, 2018, Health Promotion, in collaboration with Student Life and Leadership, will complete and assess a *Risk Management Workshop series* called *HOUSE (Helping Ourselves Understand Safe Environments) Party*, targeting environmental and cultural change regarding alcohol use at fraternity-hosted parties, as demonstrated by 70% organizational participation of all fraternity executive officers responsible for risk management and social events in the Interfraternity Council, National Pan-Hellenic Council and United Sorority & Fraternity Council in the series during 2017-18.
18. By June 1, 2018, the Division of Student Affairs, in collaboration with Academic Affairs, will increase intent to enroll by assessing, revising and implementing a plan for the recruitment of underrepresented students with a focus on African-American and Native-American students, as demonstrated by increasing the intent to enroll by 5% for each targeted group from 327 and 39 respectively in Spring 2017 to 376 and 41 respectively in Spring 2018.
19. By July 27, 2018, the International Student Center, in collaboration with the Center for Intercultural Relations and Educational Opportunity Programs and Ethnic Affairs, will increase the number of African American students and Native American students studying abroad in 2017-2018 through direct outreach to students, as demonstrated by a 10% increase in African American and Native American students participating in an international experience over the previous year.
20. By August 11, 2018, the Office of Financial Aid and Scholarships (OFAS), in collaboration with Educational Opportunity Programs and Ethnic Affairs, Student Life and Leadership, and Technology Services will create and promote summer 2018 estimated award notifications for low-income Sophomore and Junior students, in support of the university's effort to increase our graduation rates and reduce time-to-degree,

as demonstrated by a 20% increase in the enrollment of Sophomore and Junior low-income students from 500 in Summer 2017 to 600 in Summer 2018.

21. By October 1, 2018, the Center for Intercultural Relations, in collaboration with the Office of Student Life & Leadership and Academic Affairs, will increase learning community package enrollment by developing two additional learning community packages for first-time freshmen African American students, as demonstrated by a 20% increase in learning community package enrollment from 116 to 139.

SDSU Division of Student Affairs

Action Plan for SMART Goal #1 – Antionette Marbray

By August 25, 2017, the Center for Student Rights and Responsibilities, in collaboration with Technology Services and Business and Financial Affairs, will implement the Maxient data management program as demonstrated by full migration from the current data management system to Maxient and automation of response protocols concerning student behaviors, student conduct adjudications and Title IX-related complaints and matters.

Action	Key Person(s)	Complete By
Complete Maxient Startup Packet	Lee Mintz Savannah McCully Jessica Rentto Heather Bendinelli Kyle Farace	May 20, 2017
Create Customized Software Installation for SDSU (System Design)	Lee Mintz Savannah McCully Jessica Rentto Marcus Jeffers	June 15, 2017
Complete Implementation Process for securely drawing necessary fields from SIMS into Maxient	Kyle Farace Marcus Jeffers	June 15, 2017
Complete Migration of Legacy Data into Maxient	Kyle Farace Lee Mintz Savannah McCully	June 28, 2017
Complete One-day Training Session	Antionette Marbray Jessica Rentto Lee Mintz Savannah McCully Kyle Farace	June 29, 2017
Complete Period of Testing	Lee Mintz Savannah McCully Jessica Rentto Marcus Jeffers	July 10, 2017

Complete Implementation (Live)	Lee Mintz Savannah McCully Jessica Rentto Marcus Jeffers	July 11, 2017
Complete Essential Personnel Training	Lee Mintz Savannah McCully Deputy Title IX Coordinators CSRR Staff REO Admin	July 17, 2017
Complete REO Professional Staff Training	Residence Hall Coordinators Jenna Hazelton Ray Savage Anwar Cruter	August 1, 2017
Complete REO Graduate and Student Staff Training	REO Graduate Assistants Resident Advisors	August 25, 2017

SDSU Division of Student Affairs

Action Plan for SMART Goal #2 – Tony Chung

By August 31, 2017, the Office of Financial Aid and Scholarships, in collaboration with Educational Opportunity Programs and Ethnic Affairs will identify and strategically utilize financial aid funds to help cover summer tuition and fees for our low-income students, in support of the university's effort to increase our graduation rates and reduce time-to-degree, as demonstrated by increasing the number of Sophomores and Junior low-income students from 281 in Summer 2016 to 500 for Summer 2017.

Action	Key Person(s)	Complete By
Review prior summer awarding practices and identify available aid funds	Rose Pasenelli Chip Pierce Laura Heimbach Paula Cross	October 10, 2016
Collect and evaluate prior year summer data for students in the same targeted population	Rose Pasenelli Chip Pierce Kyle Farace Rey Monzon	March 1, 2017
Prepare written summer financial aid packaging philosophy that supports the goal	Rose Pasenelli Chip Pierce Kyle Farace	March 5, 2017
Develop a “stay on track” to graduate communication plan to notify EOP students of the availability of summer grant aid	Rose Pasenelli Adolfo Garcia Miriam Castañón	March 20, 2017
Plan approval	Rose Pasenelli Tony Chung	March 27 2017
Communicate and engage population	Rose Pasenelli, Miriam Castañón	April 28, 2017

Implement new summer packaging practices	Rose Pasenelli Kyle Farace Miriam Castañón Adolfo Garcia	May 26, 2017
Track and report on summer enrollment	Rose Pasenelli Chip Pierce Kyle Farace Miriam Castañón	August 31, 2017

SDSU Division of Student Affairs

Action Plan for SMART Goal #3 – Antionette Marbray

By September 1, 2017, Student Disability Services, in collaboration with Communication Services, will successfully develop a comprehensive implementation plan to complete a department name change from Student Disability Services (SDS) to Student Ability Success Center (SASC), as demonstrated by the approval of the implementation plan by the Office of the Vice President and the subsequent execution by SDS.

Action	Key Person(s)	Complete By
Retain vendor to assist with department name change	Pamela J Starr Rashmi Praba Antionette Marbray Tony Chung	July 17, 2017
Confirm who will assist with execution of plan	Vendor Pamela J Starr Antionette Marbray Gina Jacobs Jessica Rentto Sandra Cook Joanna Brooks Christina Brown	July 21, 2017
Meeting with stakeholders	Vendor Pamela J. Starr Sharon Penny Gina Jacobs Wade Curry Grace Francisco Polly Sipper Andrea Dooley Joan Putnam AS Executive Vitaliano Figueroa	July 28, 2017
Identify locations, sources, etc. for name change	Vendor Pamela J. Starr Sharon Penny Gina Jacobs Wade Curry Grace Francisco Polly Sipper Andrea Dooley	July 30, 2017

<p>Develop implementation timeline</p>	<p>Vendor Pamela J. Starr Sharon Penny Gina Jacobs Wade Curry Grace Francisco Polly Sipper Andrea Dooley</p>	<p>July 30, 2017</p>
<p>Draft implementation plan and present to AVP for review</p>	<p>Vendor Pamela J. Starr</p>	<p>August 7, 2017</p>
<p>Deliver comprehensive implementation plan to VPSA</p>	<p>Pamela J. Starr Antionette Marbray</p>	<p>September 1, 2017</p>

SDSU Division of Student Affairs

Action Plan for SMART Goal #4 – Tony Chung

By September 30, 2017, the Office of Financial Aid and Scholarships, in collaboration with Educational Opportunity Programs and Ethnic Affairs will identify and strategically utilize financial aid funds and enhance outreach efforts to increase access for First-Time Full-Time Freshman (FT-FTF) Non-Local EOP students, as demonstrated by a 10% increase in the enrollment of FT-FTF Non-Local EOP students from 66 in Fall 2016 to 72 in Fall 2017.

Action	Key Person(s)	Complete By
Review awarding practices and identify available aid funds to support the goal	Rose Pasenelli Chip Pierce Laura Heimbach	October 10, 2016
Collect and evaluate prior year data for students in the same targeted population	Rose Pasenelli Chip Pierce Kyle Farace	November 1, 2016
Prepare written EOP financial aid packaging philosophy to support the goal	Rose Pasenelli Chip Pierce	March 1, 2017
Packaging approval	Rose Pasenelli Tony Chung	March 6, 2017
Implement new packaging practices for fall 2017	Rose Pasenelli Chip Pierce Kyle Farace	March 17, 2017
Develop a communication plan to notify non-local FTF EOP of their financial aid options to reside on campus	Rose Pasenelli Adolfo Garcia Miriam Castanon Shareka White	March 20, 2017

<p>Develop targeted messages introducing Adolfo Garcia as their EOP Financial Aid Counselor</p>	<p>Rose Pasenelli Adolfo Garcia Miriam Castanon Shareka White</p>	<p>March 20, 2017</p>
<p>Communicate and engage targeted population</p>	<p>Rose Pasenelli Miriam Castanon Shareka White Adolfo Garcia</p>	<p>March 31, 2017</p>
<p>Track and report on fall 2018 enrollment</p>	<p>Rose Pasenelli Chip Pierce Miriam Castanon Kyle Farace</p>	<p>September 30, 2017</p>

SDSU Division of Student Affairs

Action Plan for SMART Goal #5 – Christy Samarkos

By October 1, 2017, the Residential Education Office, in collaboration with the Office of Advising and Evaluation, will launch a pilot peer academic advising program for sophomores living on campus designed to clarify their academic goals, as demonstrated by reducing the number of students changing their major in their Junior and Senior year by 30% (from 252 to 177).

Action	Key Person(s)	Complete By
Recruit Community Assistants (CAs)	Kara Bauer Anwar Cruter	March 24, 2017
Design peer mentor (CA) training	Kara Bauer Christine Molina Randy Timm Miriam Castañón Erica Aros James Tarbox Edwin Darrell	July 17, 2017
Create peer mentor (CA) meeting guide	Kara Bauer Christine Molina Anwar Cruter Ray Savage	July 17, 2017
Identify residential sophomores for '17-'18	Kara Bauer Cynthia Cervantes	July 17, 2017
Assistant Dean Presentation (to get information to the advisors)	Kara Bauer Christine Molina Vitaliano Figueroa	August 1, 2017

Receive list of pre-major, academic probation and GPA for residential sophomores.	Kara Bauer Randy Timm Sandra T-V Miriam Castañón	August 1, 2017
Create tracking and reporting functions	Kara Bauer Christine Molina Rey Monzon	August 15, 2017
Implement/complete peer mentor training #1	Kara Bauer Christine Molina Academic Advising Interns	August 24, 2017
Host meeting with Sophomore Students	Anwar Cruter Community Assistants Residence Hall Coordinators	September 22, 2017
Implement/complete peer mentor training #2	Kara Bauer Christine Molina Academic Advising Interns	September 29, 2017
Host advising sessions in halls with peer advisors	Kara Bauer Christine Molina Academic Advising Interns Community Assistants	Monthly in each hall throughout academic year
Receive list of pre-major, academic probation and GPA for residential sophomores.	Kara Bauer Randy Timm Sandra T-V Miriam Castañón	January 8, 2018
Complete report on outcomes of the goal	Kara Bauer Christine Molina Rey Monzon	June 1, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #6 – Christy Samarkos

By October 2, 2017, the Center for Intercultural Relations, in collaboration with Africana Studies and the Office of Student Life & Leadership, will increase the participation rates of first-time freshmen African American students in a peer-mentoring program focused on transitional and academic initiatives, as demonstrated by an increase in enrollment from 97 to 116 (20%).

Action	Key Person(s)	Complete By
Review and revise previous components of the Harambee mentoring program	Vitaliano Figueroa Antionette Marbray Christy Samarkos Quincey Penn Edwin Darrell	June 16, 2017
Identify and finalize mentor pool for Harambee mentoring program	Quincey Penn Edwin Darrell	June 30, 2017
Create the communication plan for mentees	Vitaliano Figueroa Antionette Marbray Christy Samarkos Quincey Penn Edwin Darrell	July 1, 2017
Match students with Harambee Mentors	Quincey Penn Edwin Darrell	July 15, 2017
Notify students they are matched with a Harambee Mentor	Quincey Penn Edwin Darrell	August 1, 2017
Implement communication plan to inform mentees about expectations and about important events	Quincey Penn Edwin Darrell	August 1, 2017

Train Harambee Mentors	Quincey Penn Edwin Darrell	August 18, 2017
Check on goals and verify enrollment in Harambee program	Quincey Penn Edwin Darrell	August 18, 2017
Create and implement communication plan to inform mentors about expectations and about important events	Quincey Penn Edwin Darrell	August 18, 2017
Complete report on outcomes of SMART Goal	Quincey Penn Edwin Darrell Rey Monzon	October 2, 2017

SDSU Division of Student Affairs

Action Plan for SMART Goal #7 – Tony Chung

By October 2, 2017, the Office of Educational Opportunity Programs and Ethnic Affairs, in collaboration with American Indian Studies and the Office of Student Life & Leadership, will increase the participation rates of Native American students in a peer-mentoring program focused on transitional and academic initiatives, as demonstrated by enrolling all incoming first-time freshmen Native American students in the program.

Action	Key Person(s)	Complete By
Review and revise previous components of the EY mentoring program	Tony Chung Miriam Castañón Randy Timm Shareka White Chris Medellin David Kamper	June 16, 2017
Identify and finalize mentor pool for EY mentoring program	Miriam Castañón Shareka White Chris Medellin David Kamper	June 30, 2017
Create the communication plan for mentees	Miriam Castañón Shareka White Chris Medellin David Kamper	June 30, 2017
Match students with EY mentors	Shareka White Chris Medellin David Kamper	July 14, 2017
Notify students they are matched with an EY Mentor	Shareka White Chris Medellin David Kamper	August 1, 2017

Train EY Mentors	Shareka White Chris Medellin David Kamper	August 18, 2017
Check on goals and verify enrollment in EY mentoring program	Shareka White Chris Medellin David Kamper	August 18, 2017
Create and implement plan to inform mentors about expectations and about important events	Shareka White Chris Medellin David Kamper	August 18, 2017
Complete report on outcomes of SMART goals	Miriam Castañón Shareka White Chris Medellin David Kamper	October 2, 2017

SDSU Division of Student Affairs

Action Plan for SMART Goal #8 – Christy Samarkos

By October 2, 2017, the Office of Student Life and Leadership, in collaboration with Enrollment Services and Undergraduate Studies, will increase learning community offerings for commuter, college ready and non-college ready freshmen students, as demonstrated by a 20% increase in learning community package enrollment from 900 students in 2016-2017 to 1080 in 2017-2018.

Action	Key Person(s)	Complete By
Complete Commuter Pre-Placement Communication and Reception Plan	Randy Timm Christine Molina Michelle Guerra Erica Aros Janet Abbott Henry Villegas	June 30, 2017
Update Omnibus Assessment Survey	Rey Monzon Erica Aros Janet Abbott Henry Villegas Stephen Schellenberg Jeanne Stronach	June 30, 2017
Complete Commuter Learning Communities Batch-load	Erica Aros Janet Abbott Henry Villegas Colette Gannaway	July 9, 2017
Edit and Implement Omnibus Assessment Survey	Rey Monzon Erica Aros Janet Abbott Henry Villegas Stephen Schellenberg Jeanne Stronach	July 15, 2017
Implement Daily Support for Commuter Placements & Review Initial Enrollment Numbers	Michelle Guerra Erica Aros Janet Abbott Henry Villegas Assistant Deans	August 8, 2017

Complete In College Shape Seminar	Erica Aros Melissa Gonzalez	August 25, 2017
Implement Training Plan for Instructional, Mentor and Staff Support	Randy Timm Christine Molina Erica Aros Janet Abbott Henry Villegas Amanda Fuller	August 31, 2017
Administer Pre-Test Omnibus	Rey Monzon Erica Aros Janet Abbott Henry Villegas	September 9, 2017
Code Student Records with new Special Program Codes	Erica Aros Janet Abbott Henry Villegas Jenna Hazelton Rayanne Williams	October 2, 2017
Provide Report of Commuter Student Success program enrollments	Randy Timm Rey Monzon Erica Aros Janet Abbott Henry Villegas Jeanne Stronach	October 2, 2017

SDSU Division of Student Affairs

Action Plan for SMART Goal #9 – Christy Samarkos

By October 16, 2017, Student Life and Leadership in collaboration with Associated Students, Academic Affairs, SDSU Alumni and the Center for Intercultural Relations will develop a comprehensive Aztec culture educational plan as demonstrated by the approval of the plan by the Office of the Vice President for Student Affairs.

Action	Key Person(s)	Complete By
Initial Meeting with Committee	Christy Samarkos Dan Montoya Randy Timm Edwin Darrell	May 22, 2017
Develop goals and educational outcomes	Chimezie Eberiekwe, Dr. Seth Mallios, Dr. Ramona Perez Dr. Robert Pozos Dan Montoya Leo Morales Patty Chavez Edwin Darrell Randy Timm Steve Schnall Christina Brown Christy Samarkos 2 Student Reps (TBD)	June 22, 2017
Develop action plans for identified goals	Chimezie Eberiekwe, Dr. Seth Mallios, Dr. Ramona Perez Dr. Robert Pozos Dan Montoya Leo Morales Patty Chavez Edwin Darrell Randy Timm Steve Schnall Christina Brown Christy Samarkos 2 Student Reps (TBD)	August 1, 2017

Research and Report Estimated Resource Allocations	Christina Brown Christy Samarkos Dan Montoya Randy Timm	September 1, 2017
Prepare Plan	Randy Timm Edwin Darrell Dan Montoya Christy Samarkos	September 15, 2017
Present Plan for approval	Chimezie Ebiriekwe Dr. Seth Mallios Dr. Ramona Perez Dr. Robert Pozos Dan Montoya Leo Morales Patty Chavez Edwin Darrell Randy Timm Steve Schnall Christina Brown Christy Samarkos 2 Student Reps (TBD)	October 15, 2017

SDSU Division of Student Affairs

Action Plan for SMART Goal #10 – Vitaliano Figueroa

By February 21, 2018, the International Student Center, in collaboration with Enrollment Services, will target international first-time freshmen (FTF) Chinese students by utilizing a mentoring program that will lower the first semester academic probation (AP) rate, as demonstrated by a 20% reduction in the number of international Chinese FTF on academic probation at the end of their first semester from 44% to 24%.

Action	Key Person(s)	Complete By
Recruit ISC Mentors	Noah Hansen Roselyn Enwemeka Allison Peppers	May 1, 2017
Mentor Training Session #1	Roselyn Enwemeka Alison Peppers	May 19, 2017
Identify and Review Fall 2016 international Chinese FTF probation data and Fall 2016 Mentor Program data	Noah Hansen Jane Kalionzes Roselyn Enwemeka Sandra Temores-Valdez American Language Institute (ALI)	June 1, 2017
Mentor Training Session #2	Roselyn Enwemeka Alison Peppers	June 30, 2017
Summer Outreach to Chinese Students	International Student Advisors and Program Staff	July 28, 2017
Mentor Training Session #3	Roselyn Enwemeka Alison Peppers	July 31, 2017

Meet with campus partners in the Transition and Retention Plan	Noah Hansen Jane Kalionzes Roselyn Enwemeka Sandra Temores-Valdez Writing Center ALI Rhetoric and Writing Studies	August 9, 2017
Begin Mentor/Mentee Matching	Roselyn Enwemeka Allison Pepper	August 4, 2017
Mentors Begin Peer to Peer Communications with Mentees	Mentors	August 9, 2017
Complete Matching of Chinese students with Mentors	Roselyn Enwemeka Allison Pepper	August 26, 2017
Fall 2017 International Student Mentor Program "Meet and Greet Kick-Off Event"	Noah Hansen Roselyn Enwemeka Allison Pepper	August 26, 2017
Implement Transition and Retention Plan to include: Mentor Program, RWS classroom visits, NSPP Orientation, CSSA Partnership	Noah Hansen Jane Kalionzes Roselyn Enwemeka Writing Center ALI CSSA NSPP RWS Chinese Faculty Association	August 29, 2017
Review of plan and strategy – make changes as needed	ISC in collaboration with campus partners identified by the plan	September 29, 2017
Test Preparation and Mid-Term Study Session(s)	Noah Hansen Roselyn Enwemeka Allison Peppers	October 20, 2017

Mid-Semester Grade Checks	Noah Hansen Roselyn Enwemeka Allison Peppers	November 10, 2017
International Student Mentor Program – “End of Semester Get Together”	Noah Hansen Roselyn Enwemeka Allison Peppers	December 1, 2017
Finish collection of data and compilation/review	Noah Hansen Sandra Temores-Valdez Jane Kalionzes Roselyn Enwemeka	January 15, 2018
Assess Program and Student Success Metrics	Noah Hansen Jane Kalionzes Roselyn Enwemeka Vitaliano Figueroa Sandra Temores-Valdez	January 30, 2018
Generate Summary Report and Recommendations	Noah Hansen Jane Kalionzes Roselyn Enwemeka	February 21, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #11 – Christy Samarkos

By March 1, 2018, the Office of Student Life and Leadership, in collaboration with the Office of Advising and Evaluations and the Assistant Deans for Student Affairs, will support the academic success of 500 commuter students by pairing them with upper-division mentors in an academically-based peer mentoring program, as demonstrated by reducing the number of students changing their majors in their junior and senior years by 15% (from 222 to 189).

Action	Key Person(s)	Complete By
Identify New Sophomore Mentoring Theme or Topic Areas	Randy Timm Erica Aros Christine Molina	(Three benchmark dates) June 15, June 30 & July 31, 2017
Develop Sophomore Mentoring Marketing Plan	Randy Timm Erica Aros	June 15, 2017
Discuss Sophomore Mentoring with Compact Scholars Community and EOP	Randy Timm Janet Abbott Erica Aros Miriam Castañón	June 22, 2017
Discuss Sophomore Mentoring, Academic Probation and Pre-Major Mentoring with Assistant Deans	Randy Timm Christine Molina Erica Aros Miriam Castañón James Tarbox Vitaliano Figueroa	July 1, 2017
Mail First Commuter Newsletter & Sophomore Mentoring Promo Letter	Randy Timm Erica Aros	August 15, 2017

Train Mentors	Erica Aros	August 25, 2017
Complete First Round Mentor Pairing	Erica Aros Commuter Life Graduate Student Affairs Staff Assistants	August 25, 2017
Complete Second Round Mentor Pairing	Erica Aros Commuter Life Graduate Student Affairs Staff Assistants	September 1, 2017
Complete Third Round Mentor Pairing	Erica Aros Commuter Life Graduate Student Affairs Staff Assistants	September 15, 2017
Discuss Academic Probation, GPA and Pre-Major Sophomore Mentoring	Randy Timm Christine Molina Erica Aros Miriam Castañón James Tarbox Vitaliano Figueroa	December 1, 2017
Develop List of Academic Probation, GPA and Pre-Major Sophomore Mentoring Participants	Randy Timm Christine Molina Erica Aros Miriam Castañón James Tarbox Vitaliano Figueroa	January 8, 2018
Market Sophomore Mentoring to Spring Semester Participants	Erica Aros Commuter Life Graduate Student Affairs Staff Assistants	January 20, 2018
Academic Probation, GPA and Pre-Major Mentor Pairing	Erica Aros Commuter Life Graduate Student Affairs Staff Assistants	January 30, 2018

Complete Spring Semester Sophomore Mentor Pairing	Erica Aros Commuter Life Graduate Student Affairs Staff Assistants	February 7, 2018
Assess and report on SMART Goal Outcomes	Randy Timm Erica Aros Rey Monzon	March 1, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #12 – Antionette Marbray

By March 30, 2018, Career Services, in collaboration with the Center for Intercultural Relations, EOP, the Office of Student Life and Leadership, and the office of SDSU Alumni, will increase the number of first-generation low-income students participating in the Aztec Mentor Program by strategically outreaching EOP and commuter students, as demonstrated by increasing the targeted group’s participation by 10% from 464 to 510.

Action	Key Person(s)	Complete By
Develop strategic marketing plan for (first-generation and low-income) EOP and commuter students who are juniors and seniors	James Tarbox Edwin Darrell Miriam Castañón Randy Timm Dan Montoya	July 28, 2018
Implement strategic marketing plan to involve first-generation and low-income EOP and commuter Students who are juniors and seniors in AMP for Fall 2017	James Tarbox Edwin Darrell Miriam Castañón Randy Timm Dan Montoya	August 11, 2017
Review and revise Fall 2017 strategic marketing plan to involve first-generation and low-income EOP and commuter Students who are juniors and seniors in AMP, to plan Spring 2018 strategic marketing	James Tarbox Edwin Darrell Miriam Castañón Randy Timm Dan Montoya	November 3, 2017
Implement strategic marketing plan to involve first-generation and low-income EOP and commuter Students who are juniors and seniors in AMP for Spring 2018	James Tarbox Edwin Darrell Miriam Castañón Randy Timm Dan Montoya	January 12, 2018

<p>Review and revise Fall 2017 and Spring 2018 strategic marketing plans to involve first-generation and low-income EOP and commuter Students who are juniors and seniors in AMP, to plan 2018 - 2019 strategic marketing to these students</p>	<p>James Tarbox Edwin Darrell Miriam Castañón Randy Timm Dan Montoya</p>	<p>March 30, 2018</p>
---	--	-----------------------

SDSU Division of Student Affairs

Action Plan for SMART Goal #13 – Antionette Marbray

By March 30, 2018, Career Services, in collaboration with the Center for Intercultural Relations and the Office of Educational Opportunity Programs and Ethnic Affairs, will increase the number of African American and Native American Students participating in the Aztec Mentor Program by developing and implementing a comprehensive outreach program, as demonstrated by increasing the targeted group's participation by 20% from 103 matches in 2016 – 2017 to 124 matches in 2017 – 2018.

Action	Key Person(s)	Complete By
Develop a comprehensive outreach program for African American and Native American students who are juniors and seniors to participate in the Aztec Mentor Program for Fall 2017	James Tarbox Edwin Darrell Miriam Castañón Quincey Penn Chris Medellin Caryl Montero-Adams	August 4, 2017
Implement the comprehensive outreach program for African American and Native American students who are juniors and seniors to participate in the Aztec Mentor Program for Fall 2017	James Tarbox Edwin Darrell Miriam Castañón Quincey Penn Chris Medellin Caryl Montero-Adams	August 17, 2017
Review and revise the comprehensive outreach program for African American and Native American students who are juniors and seniors to participate in the Aztec Mentor Program for Fall 2017, to plan for Spring 2018 comprehensive outreach	James Tarbox Edwin Darrell Miriam Castañón Quincey Penn Chris Medellin Caryl Montero-Adams	November 10, 2017
Implement the updated comprehensive outreach program for African American and Native American students who are juniors and seniors to participate in the Aztec Mentor Program for Spring 2018	James Tarbox Edwin Darrell Miriam Castañón Quincey Penn Chris Medellin Caryl Montero-Adams	January 12, 2018

<p>Review and revise the Fall 2017 and Spring 2018 Develop comprehensive outreach programs for African American and Native American students who are juniors and seniors to participate in the Aztec Mentor Program, to plan for 2018 – 2019 outreach to these students</p>	<p>James Tarbox Edwin Darrell Miriam Castañón Quincey Penn Chris Medellin Caryl Montero-Adams</p>	<p>March 30, 2018</p>
---	---	-----------------------

SDSU Division of Student Affairs

Action Plan for SMART Goal #14 – Antionette Marbray

By April 27, 2018, Career Services, in collaboration with the office of SDSU Alumni and New Student and Parent Programs, will implement a marketing and recruitment strategy targeting Aztec Parents for mentors, as demonstrated by increasing mentor pairings by 20% from 2,120 in 2016-2017 to 2,544 in 2017-2018.

Action	Key Person(s)	Complete By
Develop a marketing and recruitment strategy to involve parents as mentors for Fall 2017 AMP	James Tarbox Dan Montoya Michelle Guerra Steve Sanders Diane Marin	July 14, 2017
Implement marketing and recruitment strategy to involve parents as mentors	James Tarbox Dan Montoya Michelle Guerra Steve Sanders Diane Marin	August 4, 2017
Complete Fall 2017 AMP Registration and Matching	James Tarbox Dan Montoya Diane Marin	September 25, 2017
Review and revise Fall 2017 marketing and recruitment strategy to plan for Spring 2018 marketing and recruitment strategy to involve parents as mentors	James Tarbox Dan Montoya Michelle Guerra Steve Sanders Diane Marin	October 27, 2017
Implement revised marketing and recruitment strategy to involve parents as mentors for Fall 2017 AMP	James Tarbox Dan Montoya Michelle Guerra Steve Sanders Diane Marin	December 1, 2017
Complete Spring 2018 AMP Registration and Matching	James Tarbox Dan Montoya Diane Marin	February 23, 2018

Review and report on outcomes of marketing and recruitment strategy to enroll parents as mentors for AMP 2017 - 2018	James Tarbox Dan Montoya Michelle Guerra Steve Sanders Diane Marin	March 30, 2018
--	--	----------------

SDSU Division of Student Affairs

Action Plan for SMART Goal #15 – Antionette Marbray

By May 15, 2018, Counseling & Psychological Services, in collaboration with Residential Education, will implement Aztecs Reaching Aztecs, an initiative designed to make a positive impact on peer-to-peer relationships for 500 out-of-state students, to better understand perceptions of social connection and connection to SDSU, as demonstrated by higher continuation rates of the participants compared to the non-participants.

Action	Key Person(s)	Complete By
Create program overview with emphasis on needs of target population (out of state freshmen and sophomores)	Diana Bull Todd Carson Jen Rikard Andrea Dooley	July 1, 2017
Write description of duties for peer facilitators	Diana Bull Todd Carson	July 1, 2017
Create and implement recruitment plan for ARA peer facilitators	Diana Bull Todd Carson	July 1, 2017
Conduct peer facilitator interviews and make selections	Diana Bull Todd Carson	July 21, 2017
Develop training content for peer facilitators	Diana Bull Todd Carson	August 1, 2017
Create assessment and evaluation forms; make plan for follow-up contact with participants	Diana Bull Todd Carson Jen Rikard	August 10, 2017

Create outreach events and timeline for academic year	Diana Bull Todd Carson C&PS counselors Kara Bauer Anwar Cruter Andrea Dooley Jen Rikard	August 10, 2017
Create marketing plan for ARA events, focused on target groups (OOS freshmen and sophomores)	Diana Bull Todd Carson Kara Bauer Anwar Cruter Andrea Dooley Jen Rikard	August 10, 2017
Develop strategy for outreach to the target populations and identify key stakeholders	Diana Bull Todd Carson Kara Bauer Anwar Cruter Renzo Lara Rose Pasenelli Michelle Guerra Andrea Dooley Jen Rikard	August 10, 2017
Execute strategy for outreach	Diana Bull Todd Carson Kara Bauer Anwar Cruter Renzo Lara Rose Pasenelli Michelle Guerra	September 10, 2017
Implement programming	Jen Rikard Diana Bull Todd Carson C&PS counselors ARA facilitators	Begin September 2017, complete by May 10, 2018
Follow up with participants one month following events to reassess outcomes	Diana Bull ARA peer-facilitators	Ongoing throughout year, complete by June 10, 2018
Compile data; assess OOS participation rates and results	Diana Bull Todd Carson	January 10, 2018 and June 20, 2018

Assess continuation rates of OOS participants to the next year	Diana Bull Todd Carson Jen Rikard Rey Monzon Andrea Dooley	September 30, 2018 (following Fall census)
Complete final report	Diana Bull Todd Carson Jen Rikard	September 30, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #16 – Antionette Marbray

By May 25, 2018, Career Services, in collaboration with the Colleges, SDSU Alumni and New Student and Parent Programs, will implement a strategic outreach plan focusing on campus and community partners to increase internship opportunities for students, as demonstrated by an increase in the number of SDSU student internship placements by 10% (502) from 5,015 in 2016 – 2017 to 5,517 in 2017 – 2018.

Action	Key Person(s)	Complete By
Review and revise current marketing strategies to increase employer internship postings in Aztec Career Connection	James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz	July 17, 2017
Review and revise current methods for verifying and reporting for internship placements of SDSU students	James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz	August 11, 2017
Launch updated marketing strategies on an ongoing basis to campus and community partners to increase internship opportunities for SDSU students	James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz	August 14, 2017
Launch updated methods for verifying and reporting for internship placements on an ongoing basis of SDSU students	James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz	August 25, 2017
Review (and where needed revise) effectiveness of updated marketing strategies and methods for verifying and reporting for internship placements of SDSU students	James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz	October 13, 2017

<p>Complete internship placement reporting for 2017 – 2018</p>	<p>James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz</p>	<p>May 18, 2018</p>
<p>Complete final review of updated marketing strategies and methods for verifying and reporting for internship placements of SDSU students, and recommend changes for 2018 – 2019</p>	<p>James Tarbox Heather LaPerle Dan Montoya Michelle Guerra Juliana Todesco Saenz Nora Schultz</p>	<p>May 25, 2018</p>

SDSU Division of Student Affairs

Action Plan for SMART Goal #17 – Antionette Marbray

By May 30, 2018, Health Promotion, in collaboration with Student Life and Leadership, will complete and assess a *Risk Management Workshop series* called *HOUSE (Helping Ourselves Understand Safe Environments) Party*, targeting environmental and cultural change regarding alcohol use at fraternity-hosted parties, as demonstrated by 70% organizational participation of all fraternity executive officers responsible for risk management and social events in the Interfraternity Council, National Pan-Hellenic Council and United Sorority & Fraternity Council in the series during 2017-18.

Action	Key Person(s)	Complete By
Create draft of workshop facilitator guide	Stephanie Waits Galia Samantha Greeney-Hamlin James Lange	July 15, 2017
Announce the HOUSE Party workshop series to Chapter advisors	Caryl Montero-Adams Matt Garcia	July 31, 2017
Meet with SLL to review workshop facilitator guide	Samantha Greeney-Hamlin Caryl Montero-Adams	August 1, 2017
Identify workshop participation incentives & create proposed incentives budget	Samantha Greeney-Hamlin Stephanie Waits	August 1, 2017
Create drafts of marketing material and dissemination plan to promote workshops	Samantha Greeney-Hamlin HP Staff	August 1, 2017

Identify key stakeholders of fraternity community	Samantha Greeney-Hamlin Caryl Montero Adams Matt Garcia	August 11, 2017
Create measurement tool to evaluate increased knowledge and skills of workshop attendees and suggestions for content or facilitation improvements	Stephanie Waits Galia Jim Lange Samantha Greeney-Hamlin	August 11, 2017
Meet with fraternity members identified as key stakeholders to review workshop facilitator guide	Samantha Greeney-Hamlin Caryl Montero Adams Matt Garcia	August 18, 2017
Utilize key stakeholders and social media platforms to obtain feedback on marketing material and create final versions	Samantha Greeney-Hamlin	August 18, 2017
Create a marketing plan, including identifying marketing channels and a timeline	Samantha Greeney-Hamlin Caryl Montero-Adams Matt Garcia	August 25, 2017
Identify and reach out to fraternity executive officers responsible for risk management and social events	Samantha Greeney-Hamlin Caryl Montero-Adams Matt Garcia	September 1, 2017
Create and disseminate online survey out to fraternity executive officers responsible for risk management and social events and other executive officers to better understand party environments	Samantha Greeney-Hamlin Caryl Montero-Adams Matt Garcia	September 8, 2017
Facilitate workshops and administer workshop evaluation to fraternity executive officers responsible for risk management and social events from 35% of fraternities in the Interfraternity Council, National Pan-Hellenic Council and United Sorority & Fraternity Council within "dry period," the first 6 weeks of Fall 2017	Samantha Greeney-Hamlin Other Trained HP Staff	October 1, 2017

Advisor engagement regarding HOUSE Party workshops	Samantha Greeney-Hamlin Caryl Montero-Adams Matt Garcia	October 6, 2017
Facilitate workshops and administer workshop evaluation to fraternity executive officers responsible for risk management and social events from at least 50% of the fraternities in the Interfraternity Council, National Pan-Hellenic Council and United Sorority & Fraternity Council by the end of Fall 2017	Samantha Greeney-Hamlin Other Trained HP Staff	December 1, 2017
Facilitate workshops and administer workshop evaluation to fraternity executive officers responsible for risk management and social events from at least 70% of the fraternities in the Interfraternity Council, National Pan-Hellenic Council and United Sorority & Fraternity Council by the first 6 weeks of Spring 2017, allowing for participation from chapters who have officer turn-over at the end of Fall/Early Spring	Samantha Greeney-Hamlin Other Trained HP Staff	March 1, 2018
Create and disseminate online survey to fraternity executive officers responsible for risk management and social events and other executive officers to evaluate impact of workshops on party environments	Samantha Greeney-Hamlin Caryl Montero-Adams	April 15, 2018
Elicit feedback from workshop participants about effects of knowledge and skills gained from workshops and impact of incentives	Samantha Greeney-Hamlin	April 27, 2018
Incorporate participant feedback and experiential learning gained from the pilot year of <i>HOUSE</i> into a final draft of workshop facilitator guide	Samantha Greeney-Hamlin Stephanie Waits Galia James Lange	May 28, 2018

Evaluate participant and outcome data and report results	Stephanie Waits Galia	May 28, 2018
--	-----------------------	--------------

SDSU Division of Student Affairs

Action Plan for SMART Goal #18 – Christy Samarkos/Tony Chung

By June 1, 2018, the Division of Student Affairs, in collaboration with Academic Affairs, will increase intent to enroll by assessing, revising and implementing a plan for the recruitment of underrepresented students with a focus on African-American and Native-American students, as demonstrated by increasing the intent to enroll by 5% for each targeted group from 327 and 39 respectively in Spring 2017 to 376 and 41 respectively in Spring 2018.

Action	Key Person(s)	Complete By
Review and assess the components of the previous recruitment plan	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Miriam Castañon Edwin Darrell	July 7, 2017
Assess previous recruitment plan performance	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Miriam Castañon Edwin Darrell	July 7, 2017
Review EI scores and success rates	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Rey Monzon Miriam Castañon Edwin Darrell	July 7, 2017
Identify the current internal and external issues impacting recruitment for African American and Native American students	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Miriam Castañon Edwin Darrell	July 21, 2017
Revise and update the recruitment plan	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Miriam Castañon Edwin Darrell	July 21, 2017

Name Buys – Juniors and Seniors	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Miriam Castañon Edwin Darrell	August 4, 2017
Personalized Visits - SWAG	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Edwin Darrell Quincey Penn Miriam Castañon Edwin Darrell	August 4, 2017
Review committee membership and campus partners, and make changes as needed	Tony Chung Christy Samarkos Miriam Castañon Edwin Darrell	August 18, 2017
Implement the recruitment plan	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Miriam Castañon Edwin Darrell Shareka White	September 8, 2017
Riverside and Oakland receptions	Tony Chung Christy Samarkos Sandra Cook Sandra T-V Edwin Darrell Quincey Penn	November 3, 2017
Harambee Weekend	Tony Chung Christy Samarkos Sandra T-V Edwin Darrell Quincey Penn	March 16, 2018
Howka Weekend	Tony Chung Christy Samarkos Sandra T-V Miriam Castañon Chris Medellin Shareka White	March 16, 2018

Riverside and Oakland Yield Receptions	Sandra T-V Edwin Darrell Quincey Penn	April 30, 2018
Evaluate the updated recruitment plan	Tony Chung Christy Samarkos Rey Monzon Miriam Castañon Edwin Darrell	May 31, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #19 – Vitaliano Figueroa

By July 27, 2018, the International Student Center, in collaboration with the Center for Intercultural Relations and Educational Opportunity Programs and Ethnic Affairs, will increase the number of African American students and Native American students studying abroad in 2017-2018 through direct outreach to students, as demonstrated by a 10% increase in African American and Native American students participating in an international experience over the previous year.

Action	Key Person(s)	Complete By
Review Data regarding African American and Native American students going abroad	Noah Hansen Ine Williams Edwin Darrell Miriam Castañón Rebekah Fuganti	June 14, 2017
Identify key campus partners and discuss outreach strategies	Noah Hansen Ine Williams Edwin Darrell Miriam Castañón Sue Goulet	July 7, 2017
Develop communication and outreach plan to connect and engage African American and Native American Students	Noah Hansen Ine Williams Edwin Darrell Miriam Castañón Sue Goulet	July 28, 2017
Begin communication and outreach plan to engage African American and Native American Students	International Student Center Study Abroad Office Center for Intercultural Relations EOP	August 15, 2017
Meet and present to student leaders, Black Resource Center, select Fraternities and Sororities, Residence Halls, and classroom presentations	International Student Center Study Abroad Office Center for Intercultural Relations Residential Education EOP	Fall 2017 and Spring 2018

Review program and make adjustments for spring semester communication and outreach strategy	Noah Hansen Ine Williams Edwin Darrell Miriam Castañón Sue Goulet	December 15, 2017
Review number of program applications and program participation and assess program outcomes	Noah Hansen Ine Williams Edwin Darrell Miriam Castañón	Monthly basis with final review on July 20, 2018
Generate Summary Report and Recommendations	Noah Hansen Miriam Castañón Edwin Darrell Ine Williams Sue Goulet	July 27, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #20 – Tony Chung

By August 11, 2018, the Office of Financial Aid and Scholarships (OFAS), in collaboration with Educational Opportunity Programs and Ethnic Affairs, Student Life and Leadership, and Technology Services will create and promote summer 2018 estimated award notifications for low-income Sophomore and Junior students, in support of the university's effort to increase our graduation rates and reduce time-to-degree, as demonstrated by a 20% increase in the enrollment of Sophomore and Junior low-income students from 500 in Summer 2017 to 600 in Summer 2018.

Action	Key Person(s)	Complete By
Review current summer system structure and develop new summer estimate awarding parameters	Rose Pasenelli Chip Pierce Laura Heimbach Paula Cross Kyle Farace	July 31, 2017
Develop a timeline for system changes	Rose Pasenelli Chip Pierce Laura Heimbach Paula Cross Kyle Farace	August 4, 2017
Prepare written estimated summer financial aid packaging philosophy that supports the goal	Rose Pasenelli Chip Pierce Kyle Farace	August 11, 2017
Prepare summary report for approval	Rose Pasenelli Chip Pierce Laura Heimbach	August 11, 2017
Develop a “stay on track” communication plan to notify sophomore and juniors of the availability of summer award estimates	Rose Pasenelli Chip Pierce Laura Heimbach Miriam Castanon Shareka White Adolfo Garcia Randy Timm	August 18, 2017

Plan Approval	Rose Pasenelli Tony Chung	September 1, 2017
Implement System Changes	Rose Pasenelli Chip Pierce Kyle Farace	September 22, 2017
Communicate and engage targeted population	Rose Pasenelli Miriam Castanon Randy Timm Shareka White Adolfo Garcia	October 2, 2017
Communicate and engage campus partners	Rose Pasenelli Miriam Castanon Randy Timm Shareka White Adolfo Garcia	October 2, 2017
Implement new summer award estimates	Rose Pasenelli Kyle Farace	October 2, 2017
Post Summer Estimated Awards	Rose Pasenelli Kyle Farace Chip Pierce Laura Heimbach	October 2, 2017
Track and report summer 2018 Enrollment	Rose Pasenelli Kyle Farace	August 11, 2018

SDSU Division of Student Affairs

Action Plan for SMART Goal #21 – Christy Samarkos

By October 1, 2018, the Center for Intercultural Relations, in collaboration with the Office of Student Life & Leadership and Academic Affairs, will increase learning community package enrollment by developing two additional learning community packages for first-time freshmen African American students, as demonstrated by a 20% increase in learning community package enrollment from 116 to 139.

Action	Key Person(s)	Complete By
Analyze current African American Students' declared majors	Edwin Darrell Rey Monzon Christy Samarkos	June 30, 2017
Propose new course package offerings	Edwin Darrell Quincey Penn Randy Timm Christy Samarkos	August 15, 2017
Create Learning Outcomes for packages and develop outline for new packages	Edwin Darrell Quincey Penn	September 15, 2017
Establish relationship and request course seats for packaging	Edwin Darrell Quincey Penn	October 1, 2017
Submit Harambee Package Offerings to Enrollment Services	Edwin Darrell Randy Timm Quincey Penn	November 15, 2017
Develop communication and marketing plan	Edwin Darrell Quincey Penn	January 12, 2018

Create package preference system for student selection	Edwin Darrell Randy Timm Quincey Penn	March 23, 2018
Identify students and continue communication.	Sandra T-V Edwin Darrell Quincey Penn	May 15, 2018
Batch load students into packages	Edwin Darrell Quincey Penn	July 7, 2018
Staff the learning community help/registration area during new student orientation	Edwin Darrell Quincey Penn	Various dates through July, 2018
Create and Implement communication plan to inform students about expectations and about important events	Edwin Darrell Quincey Penn	August 15, 2018
Implement Training Plan for Instructional, Mentor and Staff Support	Randy Timm Edwin Darrell Quincey Penn	August 24, 2018
Code Student Records with new Special Program Codes	Quincey Penn Edwin Darrell Rayanne Williams	Fall 2018 Census Plus 5 days
Provide Report on outcomes of SMART goal including program enrollments	Rey Monzon Edwin Darrell Quincey Penn	October 1, 2018