

Thursday, July 12

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00AM	Breakfast/ Exit Interviews/Check Out		DeNeve Commons
9:15	Overview	<ul style="list-style-type: none"> Review The Day's Agenda 	Public Affairs 2250
9:45	Mapping Our Paths and Relations at UCLA <i>Mishuana Goeman</i>	<ul style="list-style-type: none"> Reflecting on our own histories and the role we play in preserving it. Recognizing our place in the timeline of history. Sharing narratives of our diverse communities to better understand ourselves and the ways that our hxstories intersect 	Public Affairs 2250
11:00	NAGPRA Presentation <i>Desiree Martinez</i>	<ul style="list-style-type: none"> Learn the importance of reclaiming your culture Understand the mission of NAGPRA and how to use their strategies within your community 	Public Affairs 2250
12:00PM	Lunch - Exit Interviews		Coral Tree Walk
2:00	Walk to the Residence Halls		
2:30	Closing Session & Evaluation <i>Staff & Peer Mentors</i>	<ul style="list-style-type: none"> 	Covel Commons Venice Room
4:30	Departure		DeNeve

The Center for Community College Partnerships (CCCP) at UCLA acknowledge the Tongva peoples as the traditional land caretakers of [Tovaangar](#) (Los Angeles basin, So. Channel Islands) and are grateful to have the opportunity to work for the [taraaxatom](#) (indigenous peoples) in this place. As a land grant institution, we pay our respects to [Honuukvetam](#) (Ancestors), ['Ahihirom \(Elders\)](#), and ['eyoohiinkem](#) (our relatives/relations) past, present and emerging.

UCLA CENTER FOR COMMUNITY COLLEGE PARTNERSHIPS

Sunday, July 7

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
12:30PM	Registration	<ul style="list-style-type: none"> Scholars will register & check into their rooms upon arrival or store luggage if not After registration, students and families will go to DeNeve Plaza room 	DeNeve Lobby
1:30	Blessing, Welcome & Overview w/ STP <i>Alfred Herrera, Jewel Bourne, Donnie Salcedo, Lena Brown, Taiane Tuikalavatu</i>	<ul style="list-style-type: none"> Blessing Staff Introductions Program Goals Policies Expectations Traditions 	DeNeve Plaza Room
3:15	Family Workshop <i>Elizabeth Fasthore, Maake Soakai</i>	<ul style="list-style-type: none"> Understanding The Importance Of Higher Education Understanding CCCP Program Goals 	Covel Commons Venice Room
3:15	Entering the Academic Community <i>Sarah Soakai</i>	<ul style="list-style-type: none"> Pre-Questionnaires Creating Communities The Hidden Curriculum Identity & Academics 	Covel Commons Malibu Room
4:30	PM Assignments and Group Pictures		Covel Commons Malibu Room
5:00	Dinner with Families		DeNeve Commons
7:00	Team Discussion I <i>Peer Mentors</i>	<ul style="list-style-type: none"> Get To Know Each Other Reviewing Agreements Team Name & Roll Call 	DeNeve Patio
8:00	Entrance Interviews & Assignment I <i>Peer Mentors</i>	<ul style="list-style-type: none"> One on One Expectations Assignment: Yosso's Cultural Wealth Article, p. 69-75 Review Transfer Planner 	DeNeve Patio

Monday, July 8

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00AM	Breakfast		DeNeve Commons
8:15	Overview	<ul style="list-style-type: none"> Review The Day's Agenda 	Public Affairs 2214
8:30	CCCP Scholars Program <i>Alfred Herrera</i>	<ul style="list-style-type: none"> Overview Of CCCP Scholars Benefits And Requirements 	Public Affairs 2214
9:00	Critical Race Theory <i>Nadine Bermudez</i>	<ul style="list-style-type: none"> Learning About CRT Understanding White Privilege Recognizing Microaggressions 	Public Affairs 2214
10:30	Joint Session with STP What Do You Want To Do? <i>Erin Haywood</i>	<ul style="list-style-type: none"> Conversations about Majors and Careers 	Dodd Hall 121
12:00PM	Lunch w/ STP	<ul style="list-style-type: none"> Icebreaker With STP Students 	Coral Tree Walk
1:30	Navigating Success: Personal Journeys <i>Peer Mentors</i>	<ul style="list-style-type: none"> Personal Narrative of Student Peer Mentors' Experience To Transfer Understanding The Importance Of Community Support 	Public Affairs 2250
3:00	People of Color Campus Tour <i>Peer Mentors</i>	<ul style="list-style-type: none"> Explore the UCLA Campus Learn About The Contributions Of People Of Color At UCLA 	UCLA Campus
5:00	Dinner		DeNeve Commons
7:00	Team Discussion II <i>Peer Mentors</i>	<ul style="list-style-type: none"> Overcoming Transfer Obstacles Review Transfer Planner Admissions Appointments 	DeNeve Patio
8:00	Assignments II <i>Peer Mentors</i>	<ul style="list-style-type: none"> Finish Reading Assignment Writing Assignment Admissions Appointments 	DeNeve Patio

Tuesday, July 9

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00AM	Breakfast		DeNeve Commons
8:15	Overview	<ul style="list-style-type: none"> Review The Day's Agenda 	Public Affairs 2250
8:30	Weaving Our Way Through Education- The Art of Basketweaving <i>Carrie Garcia</i>	<ul style="list-style-type: none"> Understand cultural significance of basketweaving in the Native American culture Experience traditional basketweaving techniques Reflect on the importance of traditions 	Public Affairs 2250
10:00	Break		
10:15	The Art of Gifting-Ngatu "Tapa Cloth" <i>Makaleta Filimoehala Taione</i>	<ul style="list-style-type: none"> Understand Cultural Significance 	Public Affairs 2250
11:15	Koka'anga: Remaking our Story <i>Asena Faanauakihevahanoa Taione-Filihia</i>	<ul style="list-style-type: none"> Understanding how our cultural ways can inform our understanding of self/identity in our academic pursuits. Exploring matrilineal gifts and the role it plays in reciprocity. Centering Moana (i.e. Tongan) epistemology 	Public Affairs 2250
12:15PM	Lunch w/STP		Coral Tree Walk
1:30	On Bringing My Ancestors to the Academy: Honoring My Black and native Intersection <i>Joyce Pualani Warren</i>	<ul style="list-style-type: none"> Understand how lived experiences and genealogies can contribute to academic success Learn how to maintain familial and cultural relationships while prioritizing academic performance Gain a basic knowledge of Pō, a Native Pacific concept of Blackness 	Royce 362
3:00	Break		
3:15PM	Writing Across the Curriculum <i>Monica Mendoza</i>	<ul style="list-style-type: none"> Introduction To College Writing How To Become A Better Writer 	Public Affairs 2250
4:15	UC/UCLA Selection and PIQ's <i>Justine Medina</i>	<ul style="list-style-type: none"> Understand the requirements for the UC Learn about the PIQ's 	Public Affairs 2250
5:30	Dinner		DeNeve Commons
7:00	Team Discussion III <i>Peer Mentors</i>	<ul style="list-style-type: none"> Day Review Dealing And Coping With Life Challenges Admissions Appointments 	DeNeve Patio
8:00	Assignments III <i>Peer Mentors</i>	<ul style="list-style-type: none"> Writing Assignment Start Entering Your Planned Courses For Fall 19 And Spring 20 In The UC TAP Tool Admissions Appointments 	DeNeve Patio

Wednesday, July 10

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00 AM	Breakfast		DeNeve Commons
8:00	Overview	<ul style="list-style-type: none"> Review The Day's Agenda & Roll Call 	Public Affairs 1246
8:15	Proving the Existence of a Correlation between Culture and Positive Educational Outcomes—an Indigenous Royalty study. <i>Casey Fox</i>	<ul style="list-style-type: none"> Importance of understanding and embracing diversity. Overview of an indigenous study. Learn real world examples, ideas, and an opportunity to develop education/career strategies. 	Public Affairs 1246
9:45	Indigenizing the Library and Creating Your College Experience <i>Joy Holland</i>	<ul style="list-style-type: none"> Learning About Research Understanding Importance Of Engaging In Research Early 	Public Affairs 1246
10:45	Break		
11:00	University of California Panel w STP Representatives from UC Campuses	<ul style="list-style-type: none"> Learn About the UC Campuses Explore Opportunities and Majors 	Dodd 121
12:15PM	Lunch and College Fair w/ STP		Bunche South Lawn
1:30	Financial Aid and Scholarships <i>Linda Lopez</i>	<ul style="list-style-type: none"> Learn how to apply for FAESA Understand how scholarships, loans, and fee waivers work Recognize different eligibilities for each Financial Aid process 	Public Affairs 1246
2:30	From the Rez to UCLA and Back <i>David Streamer</i> <i>Minda Streamer</i> <i>Daniel Streamer</i>	<ul style="list-style-type: none"> Understand the importance of community support Recognize the necessity for community cultural wealth in academia 	Public Affairs 1246
3:30	Break		
3:45	Together We Connect: Networking Strategies <i>Joey "Q" Quenga</i>	<ul style="list-style-type: none"> Learn practical networking strategies Recognize the importance of networking within your community 	Public Affairs 1246
4:45	Who Are the Tongva? <i>Lazaro Arvizu</i>	<ul style="list-style-type: none"> Recognize the space of the Tongva Learn of the Tongva community Appreciate the Tongva culture 	Public Affairs 1246
6:00	Campus and Community Reception-Mixer		Campbell Pavillion
8:00	Group Discussion IV <i>Peer Mentors</i>	<ul style="list-style-type: none"> Future Plans Staying Connected Completing Scholars Requirements Complete UC TAP Finish Writing Assignment 	DeNeve Patio

UCLA

Center for Community College Partnerships

