

SACRAMENTO STATE
Redefine the Possible

The California
State University

ASIAN PACIFIC ISLANDER

COLLEGE DAY AT SACRAMENTO STATE

Spring 2020

Dear K-12 and Community College Partners, Chaperones, Students, & Presenters:

Thank you for partnering with Sacramento State to promote early awareness of college preparation, selection, admissions, financial aid, and other critical steps for college entry to Asian Pacific Islander students and families. The volunteers of the planning committee look forward to working with you to make the event a great success. We value your participation and hope to continue the partnership for years to come.

We welcome you to ask any questions you have to any of the volunteers in an API College Day T-Shirt. At the conclusion of API College Day, we would like to get your feedback so that we can continue improving the event. On behalf of the planning committee, we thank you for your support and partnership. I hope you have a meaningful experience on our campus. Stingers Up!

Planning Committee

Asian Pacific Islander College Day supports the following university strategic goals:

Goal 1: Enhance Student Learning and Success

Strategies:

- Partner with feeder K-12 school districts to ensure “college readiness” upon admission
- Partner with feeder community colleges to ensure upper division transfer readiness with the Associate’s Degree for Transfer

Goal 3: Commit to engaging the community by building enduring partnerships that strengthen and enrich the region

Strategies:

- Develop, formalize, and expand relationships and partnerships with regional organizations
- Build capacity and partnerships with signature programs and in areas of emerging and vital importance

Goal 6: Promote a Strong University Identity

Strategies:

- Leverage University resources to communicate and strengthen the “Sacramento State story”
- Promote and support positive, meaningful community interactions that reinforce the University’s identity

Key Summary of Evaluations

High School Students

- 95% of students would recommend this event to other students.
- 85% of students showed interest in attending Sacramento State after attending this event.

Community College Students

- 100% of students would recommend this event to other students.
- 100% of students showed interest in attending Sacramento State after attending this event.

Chaperones

- 100% of chaperones were very satisfied/satisfied with the pre-conference communications.
- 100% of chaperones were very satisfied/satisfied with the organization of the conference.

Presenters/Volunteers

- 97% of presenters/volunteers were very satisfied/satisfied with the conference.
- 91% of presenters/volunteers were very satisfied/satisfied with the conference and their expectations.

Schedule at a Glance

Middle School/High School Strand

University and District Welcome
Motivational Remarks by Coach V
California Student Aid Commission
Lunch/Cultural Performances/Resource Fair/Tour
College/Career Readiness
Financial Wellness
Census 2020
Health and Wellness

Community College Strand

University and District Welcome
Motivational Remarks by Coach V
Tour
Lunch/Cultural Performances/Resource Fair
Associate Degree for Transfer
Leadership Development
Census 2020
Transfer Student Panel

Campus and Community Resource Fair

Middle/High School Students

Ninety-eight percent of students learned something new from the Financial Wellness workshop.

Ninety-eight percent of students learned something new from the College and Career Readiness workshop.

Ninety-nine percent of students learned something new from the California Student Aid Commission workshop.

Ninety-nine percent of students learned something new from the Health and Wellness workshop.

Eighty-seven percent of students had a positive understanding of what it means to be college ready.

Ninety-eight percent of students learned something new from the Census workshop.

Community College Students

Ninety-two percent of the community college students rated the overall quality of the event to be very good or excellent.

One hundred percent of the community college students reported that they would recommend this event to other students.

One hundred percent of the community college students reported that they are interested in attending Sac State after participating in this event.

One hundred percent of the community college students had a positive experience with the overall quality of the API College Day event

Chaperones

Ninety-six percent of chaperones reported overall **satisfaction** with the conference.

Ninety-three percent of chaperones reported overall **satisfaction** with the presentations.

Ninety-six percent of chaperones reported overall **satisfaction** with the event format.

Ninety percent of chaperones reported overall **satisfaction** with the event site, check-in process, and facilities.

One hundred percent of chaperones reported overall **satisfaction** with the pre-conference communications.

Ninety-three percent of chaperones reported their **expectations** of the event were satisfied.

Ninety-six percent of chaperones reported they **would attend** or recommend someone else to attend the conference.

Presenters and Volunteers

Ninety-seven percent of presenters/volunteers rated overall **satisfaction** with the conference.

Ninety-seven percent of presenters/volunteers rated overall **satisfaction** with the event site, set-up, check-in progress, and facilities.

Ninety-four percent of presenters/volunteers reported overall **satisfaction** with the format of the event.

Ninety-four percent of presenters/volunteers rated overall **satisfaction** with the pre-conference communications.

Ninety-four percent of presenters/volunteers reported overall **satisfaction** with the overall organization of the event.

Ninety-one percent would **attend or recommend** someone else to present at next year's conference.

Feedback from Participants

- ✓ To make the conference longer would be great. I understand the restrictions with transportation maybe expand into two days or have it on a weekend. Anything to allow more time to interact with students and get them excited/prepared for college would be greatly beneficial. This year's conference was a great experience and I cannot wait to see help with next year's conference!
- ✓ It was a great event with lots of participants! Overall heard students share they did not realize what Sac State had to offer and the campus being this cool! We need to make sure how to pay for school is covered in some aspect. Did have senior students share that the event was too late in their career as in maybe have it in Fall instead of Spring. This would also allow us to recruit more of our local API students who by end of March may have already committed elsewhere.
- ✓ The workshops had a lot of beneficial information for the students. Perhaps in the future, cut down or decrease the time for workshops and include a tour of the college. This was the first visit to CSUS for many of my students. I enjoyed the Health and Wellness workshop. It would have been great from them to present at the Well. The students would be able to see the facility. Hands on activities would have been great. If funding permits, a lunch with Asian cuisine would be nice. It would be a great overall experience for the students. Thank you for putting together this amazing event! I know it will get better every year!

#MakingItHappenAtSacState

Sponsors

Division of Business Affairs
Division of Student Affairs
Student Academic Success/Educational Equity
Programs

Project HMONG
Full Circle Project
College of Education Educational Equity Office
College of Social Sciences/Interdisciplinary
Studies

Lunch Sponsor:

BLUE HOUSE

Media Sponsor:

Community Sponsors:

A very special thank you...

Jerry Blake, B Music & Productions
Deborah Lucas, Event Services
Student Affairs IT and Communication Team
Student Academic Success and Educational Equity Programs Media and Admin Team
Coach V and Team
Sharon Ito, Sacramento State
Hanson Wong, TOPS Co.
Sacramento City Unified School District
Trustee Darrel Woo and Mai Vang
Presenters, Volunteers, Performers, Vendors, Students and Chaperones

In collaboration

API College Day Committee

- Chair: Dr. Chao Vang, Student Academic Success and Educational Equity Programs
- Jeannie Wong, Office of University Communications
- Mary Ann Wong, Student Affairs
- Austin Sihoe, Student Affairs
- Margaret Hwang, Office of the Vice President for Administration/CFO
- Frances Palu, Office of the Vice President for Administration/CFO
- Ondria Chappell, Admissions and Outreach,
- Kristy Her, College of Education Office of Equity Programs
- Ruth Williams, DEGREES Project
- Sai Xiong, Educational Opportunity Programs
- Racquel Reber, Educational Opportunity Programs
- Mark Anthony Sohl, Academic Advising
- Anne Cheng, Student Academic Success and Educational Equity Programs
- Kevin Nguyen, Student Academic Success and Educational Equity Programs
- Long Thao, Student Academic Success and Educational Equity Programs
- Andrew Yang, Student Academic Success and Educational Equity Programs
- Chi Meng Vang, Student Academic Success and Educational Equity Programs

Middle/High School Presenters:

- California Student Aid Commission: Michael Lemus and Team
- Campus Tour: Maggie Hansen and Team, Admissions and Outreach
- Financial Wellness: Julie Carroll and Team, Financial Wellness
- College and Career Readiness: Mark Hamlett, Center for College and Career Readiness
- Census 2020: Cha Vang and Team, Hmong Innovating Politics
- Health and Wellness: Reva Wittenberg and Team, Student Health & Counseling Services

Community College Presenters:

- Associate Degree to Transfer: Dena Lemus and Team, Academic Advising Center
- Leadership Development: Jose Napoles, Student Organization and Leadership and Racquel Reber, Educational Equity Programs
- Census 2020: Teron Irvins, U.S. Census Bureau
- Transfer Student Panel: Ruth Williams and Coaches, DEGREES Project

Report prepared by Dr. Chao Vang

Edited by Anne Cheng and Mary Ann Wong

STUDENT AFFAIRS

STUDENT ACADEMIC SUCCESS AND EDUCATIONAL EQUITY PROGRAMS