

WEDNESDAY, JULY 24

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00 AM	Breakfast		Dining Hall
8:45	Developing an Action Plan <i>Cherry Lai</i>	<ul style="list-style-type: none"> What's Next After STEM SITE? Transfer Timeline Important Programs such as UC TAG & Transfer Degrees Important Policies 	Rolfe 1200
9:30	How to Navigate Undergraduate Research at UCLA? <i>Erin Nasco</i>	<ul style="list-style-type: none"> What is Research? Learn How to Read Scientific Articles Effectively 	Rolfe 1200
11:00	STEM Mental Wellness <i>Anthony Chambers (Chely)</i>		Rolfe 1200
12:00 PM	Lunch <i>Peer Mentors</i>		Dickson Court-North
1:00 PM	Environmental Sustainability or Botanical Garden Visit <i>(Santi contact)</i>		Rolfe 1200
2:30	Innovative Workshop <i>Adhikara Budhyhartana</i>		Rolfe 1200
4:00	Careers in STEM <i>Leon Lan, Amare El Jamii</i>	Anna, Maria (Chely) Erin Haywood or James Washington for tech person (Jewel)	Rolfe 1200
5:00	STEM Networking Event <i>Josue Araujo</i>	MESA advisors (Alfred), Mithi (Chely)	Royce 306
7:30	Exit Interviews <i>Peer Mentors</i>	<ul style="list-style-type: none"> Check In at End of Week One-on-One with Peer Mentor Discuss Steps Beyond This Week 	DV Holly

THURSDAY, JULY 25

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:30 AM	Breakfast/Exit Interviews		Sproul Dining Hall
8:30	Closing Session & Evaluation <i>Peer Mentors</i>	<ul style="list-style-type: none"> Recognizing Your Achievements Getting Feedback from Your Experience 	SV West Coast Room
11:00	Departure	No Goodbyes, See You Soon! Saturday Academies are next!!!!	De Neve Plaza

STEM SITE 2019

UCLA CENTER FOR COMMUNITY COLLEGE PARTNERSHIPS

CCCP
SCHOLARS
PROGRAM
2019-2020

UCLA CENTER FOR COMMUNITY COLLEGE PARTNERSHIPS

SUNDAY, JULY 21

TIME	ACTIVITY * <i>Presenter(s)</i>	OBJECTIVES	LOCATION
1:00 PM	Registration	<ul style="list-style-type: none"> Check-in Drop Off Luggage 	DeNeve Plaza Luggage Storage- DV Magnolia
2:00	Welcome & Overview <i>CCCP Staff</i>	<ul style="list-style-type: none"> Welcome Staff Introduction Program Goals Introduce The CCCP Scholars Program Responsibilities Ground Rules 	SV Grand Horizon Room
3:00	Entering the STEM Academic Community <i>Aurelia Rhymer</i>	<ul style="list-style-type: none"> Creating STEM Communities Identity in Academia Community Cultural Wealth The Hidden Curriculum 	SV Grand Horizon Room
	Family Workshop & Tour (English) <i>David and Suzette Tulanda</i>	<ul style="list-style-type: none"> Understanding The Importance Of Higher Education Understanding Program Goals 	Holly H6 Lounge
	Taller Para Familias & Tour (Español) <i>Gabriela and Adam Abraham</i>	<ul style="list-style-type: none"> Sistema De Educación Compartir Experiencias Planes Para El Proximo Año 	Holly H5 Lounge
4:00	Keynote Speaker <i>David Hayes-Bautista (Chely)</i>	<ul style="list-style-type: none"> Meet Your Summer Peer Mentor 	SV Grand Horizon Room
5:00	Cohort Distribution <i>Peer Mentors</i>	<ul style="list-style-type: none"> Meet Your Summer Peer Mentor 	SV Grand Horizon Room
5:15	Dinner with Family	<ul style="list-style-type: none"> Meet Your Family for Dinner 	Dining Hall
6:30	Farewell to Family	<ul style="list-style-type: none"> Meet & Say Farewell to Family 	
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 	DV Holly
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 Review Transfer Planner/ Q&A 	DV Holly

MONDAY, JULY 22

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00 AM	Breakfast		Dining Hall
8:45	Lab Visit	<i>The Nelson Lab (Physical Sciences)</i> <i>The Sletten Lab (Physical Sciences)</i> <i>Engineering Transfer Center</i> <i>The Maker Space (Engineering)</i>	Molecular Sciences 3515 Molecular Sciences 4210 Engineering Building Rieber Hall
10:00	Faculty Lecture: "Breaking Good: Adventures in Chemical Reactivity" <i>Hosea Nelson</i>	Faculty Lecture Experience the UCLA Classroom Experience Learn About One of the Foundational Sciences in STEM	Rolfe 1200
11:15	Critical Race Theory (CRT) in Education <i>Jose Del Real Viramontes</i>	What is Critical Race Theory in Education? Recognizing Microaggressions Role of Race/Racism in Higher Education	Rolfe 1200
1:00 PM	Lunch		Dickson Court-North
2:00	Outdoor Activities & Ice Breaker <i>Peer Mentors</i>	Team Building Getting to Know Each Other Learn Team Techniques	Dickson Court-North
3:15	STEM Jeopardy <i>Michelle Montalban & Suzette Tulanda</i>	Icebreaker Learn About STEM	Rolfe 1200
4:30	UC/UCLA Admissions by Disciplines	<i>Life Science: Ivette Bustamantes</i>	Rolfe 3126
		<i>Physical Science: Jonathan Cao-Nguyen</i>	Rolfe 3129
		<i>Social Science & Humanities: Adriana Ceron</i>	Rolfe 3121
		<i>Nursing: Mark Corvin</i>	Rolfe 3116
		<i>Engineering: James Washington</i>	Rolfe 3108
	<i>Specialty Schools: Santiago Bernal</i>	Rolfe 3105	
6:00	Dinner		Dining Hall
7:30	Team Discussion II <i>Peer Mentors</i>	Overcoming Transfer Obstacles Strategies for Success Personal Agency in Educational Journey	DV Holly

TUESDAY, JULY 23

TIME	ACTIVITY <i>Presenter(s)</i>	OBJECTIVES	LOCATION
7:00 AM	Breakfast		Dining Hall
8:30	Overview <i>Cherry Lai</i>	Review The Day's Agenda	Mong Learning Center
8:45	UCLA STEM Departments <i>(Chely contact)</i>	Introduction To Science Writing How To Become A Better Writer Importance Of Writing In College	Mong Learning Center
10:00	Writing Across the Curriculum <i>Christine Halten</i>	Introduction To Science Writing How To Become A Better Writer Importance Of Writing In College	Mong Learning Center
11:15	UC TAP 101 <i>Chely Gonzalez</i>	Learn How to Best Utilize Your UC Transfer Admission Planner	Mong Learning Center
12:00 PM	Lunch & College Fair		Mong Learning Center Patio
1:30	Social Justice in STEM <i>Maria Pizarro (Alfred/Blanca)</i> <i>Veronica Villasenor (Cherry)</i>	Learn About Research Opportunities, the URC Sciences & the Engineering Transfer Center	Mong Learning Center
2:45	Academic Resources for STEM Students <i>Peer Mentors</i>	Learn About Resources At The Community College Understand The Importance Of Support Services at Research Institutions	Mong Learning Center
3:45	South Campus Tour <i>Peer Mentors</i>	Learn About the Physical/Life Science part of campus Explore the Campus and Resources	South Campus
5:00	Dinner		Dining Hall
6:30	STEM Jeopardy <i>Michelle Montalban & Suzette Tulanda</i>	Icebreaker Learn About STEM	
8:00	Explore Westwood Village <i>Peer Mentors</i>	A Visit to Diddy Reese	

#cccpscholars

#powertothetransfer

#cccp_ucla