

NASFAA 2018

AUSTIN, TEXAS 🎵 JUNE 24-27

PRINTABLE
SCHEDULE

NASFAA THANKS OUR PLATINUM SPONSORS

NASFAA GOES GREEN IN AUSTIN

The United States produces over 20,000,000 tons of paper each year, with less than half of that total being recycled — the equivalent of 75 million trees. This year, we're doing our part to reduce paper pollution by foregoing the printed conference program in favor of printable modules. Please print only what you need, and consider using the Conference App instead of using paper.

NASFAA THANKS OUR PLATINUM SPONSORS FOR THEIR SUPPORT IN THIS EFFORT

NATIONAL ASSOCIATION OF STUDENT FINANCIAL AID ADMINISTRATORS

NASFAA EVENT CONDUCT POLICY

NASFAA is committed to providing a safe, productive and harassment-free environment at its conferences, trainings, board and committee meetings, and other NASFAA-sponsored events. NASFAA prohibits harassment or discrimination based on race, religion, gender, sexual orientation, gender identity, gender expression, disability, ethnicity, national origin, or other protected status. It also prohibits sexual harassment or intimidation, including unwelcome sexual attention, stalking (physical or virtual), unsolicited physical contact, and threatening behavior. These conduct rules apply to all attendees and participants at any NASFAA-sponsored event, including in online events. Any violations should be reported immediately to a member of the NASFAA staff; we also expect participants to alert staff or security of any dangerous situations, or of anyone in distress. NASFAA reserves the right to remove any individual from attendance or other participation in any NASFAA-sponsored event without prior warning or refund, and to take additional action as determined necessary, up to and including expulsion from participation in NASFAA.

OUR COMMITMENT TO DIVERSITY & INCLUSION

In support of its mission, NASFAA will pursue and promote, in principle and practice, the diversity and inclusion of its membership to represent the profession and the students we serve. NASFAA promotes a culture of diversity and inclusion by encouraging involvement and access regardless of race, ethnicity, gender, religion, age, sexual orientation, nationality, disability, appearance, geographic location, professional level or institution type.

NASFAA

NATIONAL ASSOCIATION OF STUDENT FINANCIAL AID ADMINISTRATORS

CONFERENCE SCHEDULE

Sunday 6:00am - Monday 9:30am

SUNDAY, JUNE 24

6:00am - 4:00pm	Exhibitor Move-In	Exhibit Hall 4
10:00am - 5:30pm	Information Desk Open	Exhibit Hall 4 Lobby
	Registration Open	Exhibit Hall 4 Lobby
12:30pm - 3:30pm	HDW NASFAA U: Verification	Room 18ABC
	HDW NASFAA U: Return of Title IV Funds	Room 16AB
1:30pm - 3:30pm	HDW Diversity Event: Implicit Bias	Room 17AB
2:00pm - 3:00pm	First-Time Conference Attendees' Kick-Off Networking Event <i>Sponsored by Edsouth</i>	Room 9ABC
4:00pm - 5:30pm	Opening Session With Keynote by Wes Moore <i>Sponsored by Oracle America, Inc.</i>	Ballroom DEFG
5:30pm - 7:15pm	Exhibit Hall Open	Exhibit Hall 4
	Opening Reception and Exhibit Hall Open	Exhibit Hall 4

MONDAY, JUNE 25

7:00am - 8:15am	Past Presidents and National Chairs Breakfast (by invitation only)	Room 10B
7:45am - 8:30am	Grab & Go Breakfast	Exhibit Hall 4
7:45am - 12:30pm	Information Desk Open	Exhibit Hall 4 Lobby
7:45am - 4:30pm	Registration Open	Exhibit Hall 4 Lobby
7:45am - 5:30pm	Exhibit Hall Open	Exhibit Hall 4
8:00am - 8:20am	LL NASFAA SOE: What Does 20 Years of Excellence Look Like?	Learning Lounge - Exhibit Hall 4
8:30am - 9:30am	ED: Administering Title IV Aid for Transfer Students	Room 18ABC
	Just Keep Swimming! The Importance of Mental Health in the Financial Aid Profession	Room 19AB
	Reauthorization Ready? Updates on Content and Timing of HEA	Room 17AB
	P2P Living Longer With Student Loans: What Is the Role of the Financial Aid Community in Preparing Borrowers for Their Aging Futures?	Room 8ABC
	When Disaster Hits at the Worst Possible Time	Room 12AB
	FABS Moving Beyond Outsourcing: How Service Partners Positively Impact The Student Life Cycle	Room 18D
	FABS Students and Credit: Consumer Credit Management	Room 14

LL Learning Lounge

HDW Half-Day Workshop

P2P Peer to Peer

FABS Financial Aid Business Solution Seminar

CONFERENCE SCHEDULE

Monday 9:30am - 1:45pm

	Student Debt Letters: Lessons Learned	Room 16AB
9:00am - 9:20am	LL How to Design a Financial Aid Plan for Recruiting and Retaining Students	Learning Lounge - Exhibit Hall 4
9:30am - 9:50am	LL NASFAA: 9 Common Questions Schools Have About Federal Program Reviews	Learning Lounge - Exhibit Hall 4
9:45am - 10:45am	Gainful Employment - Getting the Institution Involved	Room 9ABC
	Lessons Learned in Our First Few Years of Being A Director	Room 18ABC
	P2P Communicating Cost: A Comparative Analysis of Award Letters From Colleges Across the Country	Room 8ABC
	Enrollment and Compliance Reporting and the National Student Clearinghouse	Room 19AB
	FABS Increase Accessibility, Fund Utilization And Retention With ScholarshipUniverse	Room 14
	FABS Alternative Loan Solutions / Income-Share Agreement	Room 18D
	New Study from Sallie Mae and Ipsos: How America Pays for Graduate School 2017	Room 12AB
	Breaking Customer Service Rules to Provide 'Uncommon Service' to Your Students	Room 16AB
	How Do I Advise My Undocumented Students Now?	Room 17AB
	10:00am - 10:20am	LL NASFAA: Compliance Products for the 21st Century: Student Aid Index and the P&P Builder
10:45am - 11:00am	Beverage Break Sponsored by Global Financial Aid Services	Exhibit Hall 4 and Level 4 Lobby
11:00am - 12:00pm	ED: A Guide to Year-Round Federal Pell Grants	Room 18ABC
	Creating and Implementing an Integrated and Effective Emergency Aid Programs via the Emergency Aid Lab: Lessons Learned	Room 17AB
	FABS Develop Equitable, Effective and Efficient Financial Aid Programs with the College Board's Financial Aid Solutions	Room 18D
	Work(Optimization)-Study	Room 8ABC
	Living on Credit: Trends in Student Borrowing for Non-Tuition Expenses	Room 12AB
	FABS How students can reduce their loan burdens before and after they graduate	Room 14
	Like Kittens with a Shiny Object: How to Get Students to Pay Attention to You	Room 16AB
	Tackling Higher Ed's Biggest Challenges with 50-Forward Thinking Institutional Leaders	Room 19AB
	Making Eligibility and Certification Approval Report (ECAR) and Program Participation Agreement (PPA) Updates	Room 9ABC
	12:15pm - 1:30pm	Regional and State Presidents Luncheon (by invitation only)

LL Learning Lounge

HDW Half-Day Workshop

P2P Peer to Peer

FABS Financial Aid Business Solution Seminar

CONFERENCE SCHEDULE

Monday 12:30pm - 5:30pm

12:15pm - 1:45pm	Networking Luncheon in the Exhibit Hall	Exhibit Hall 4
12:30pm - 12:50pm	LL Innovations in Financial Aid Management Solutions (What's Inceptia un-complicating now?)	Learning Lounge - Exhibit Hall 4
1:00pm - 1:20pm	LL Jenzabar Financial Aid – Built Today to Meet the Demands of Tomorrow	Learning Lounge - Exhibit Hall 4
1:30pm - 1:50pm	LL Great Lakes: Why Student Debt Letters Matter... Now More Than Ever	Learning Lounge - Exhibit Hall 4
1:45pm - 5:00pm	Information Desk Open	Exhibit Hall 4 Lobby
2:00pm - 2:20pm	LL Interested in Being a Consultant?	Learning Lounge - Exhibit Hall 4
2:00pm - 3:00pm	4-Year Public Schools Town Hall	Room 17AB
	Community Colleges Town Hall	Room 9ABC
	4-Year Private Schools Town Hall	Room 18ABC
	Graduate/Professional Community Town Hall	Room 12AB
	Proprietary School Town Hall	Room 16AB
2:30pm - 2:50pm	LL NASFAA: Compliance Products for the 21st Century: Student Aid Index and the P&P Builder	Learning Lounge - Exhibit Hall 4
3:15pm - 4:15pm	NASFAA's Public Policy Open Forum	Room 19AB
	FABS Streamlining Scholarship Management With AcademicWorks	Room 18D
	Help! How do I Advise my Students on Income-Driven Repayment Plans When I Don't Understand Them?	Room 12AB
	FABS Funding GenZ and Millennials	Room 14
	Slow Down, Enrollment Management is Trying to Catch You...	Room 16AB
	NASFAA's Code of Conduct and Ethical Principles	Room 9ABC
	The Fit and Function(s) of Financial Aid in Enrollment Management	Room 17AB
	Making Your Workflow Work FOR You	Room 8ABC
	ED: Common Origination and Disbursement (COD) System Update	Room 18ABC
	4:15pm - 5:30pm	Un-Wine'd-Hour in Exhibit Hall <i>Sponsored by ECMC</i>
4:20pm - 5:20pm	"Off The Cuff" Live Podcast	Learning Lounge - Exhibit Hall 4

LL Learning Lounge

HDW Half-Day Workshop

P2P Peer to Peer

FABS Financial Aid Business Solution Seminar

CONFERENCE SCHEDULE

Tuesday 7:45am - 12:30pm

TUESDAY, JUNE 26

7:45am - 8:30am	Grab & Go Breakfast	Exhibit Hall 4
7:45am - 10:30am	Registration Open	Exhibit Hall 4 Lobby
7:45am - 12:30pm	Information Desk Open	Exhibit Hall 4 Lobby
	Exhibit Hall Open	Exhibit Hall 4
8:00am - 8:20am	LL Regent: Automating Financial Aid for Non-Traditional Programs	Learning Lounge - Exhibit Hall 4
8:30am - 10:00am	U.S. Department of Education Federal Update	Ballroom DEFG
10:00am - 10:15am	Beverage Break <i>Sponsored by Global Financial Aid Services</i>	Exhibit Hall 4 and Level 4 Lobby
10:10am - 10:30am	LL Losing Students to Student Financial Services Gaps? Stop the Madness With CampusLogic	Learning Lounge - Exhibit Hall 4
10:15am - 11:15am	Ethical Dilemmas in Determining Cost of Attendance	Room 9ABC
	Verification: The Questions You Are Asking	Room 17AB
	Newer Approaches to Facilitate Student Success With Financial Aid Programs	Room 16AB
	How You Can Advocate For Your Grad/Professional Students	Room 12AB
	FABS Students and Credit: Consumer Credit Management	Room 14
	ED: FAFSA 2018-19 and Beyond	Room 18ABC
	FABS Automating Verification to Improve Student Service	Room 18D
	In Data We Trust	Room 8ABC
	Change: Practical Implications in Your Work Environment	Room 19AB
	10:40am - 11:00am	LL Understanding Student Loan Refinancing
11:20am - 11:40am	LL Goal Structured Solutions	Learning Lounge - Exhibit Hall 4
11:30am - 12:30pm	I Don't Like Surprises: Effective Internal Audits and Compliance Programs	Room 9ABC
	Beyond Regulations: The Important Role of Financial Aid in Recruitment and Retention	Room 16AB
	FABS Streamline Student Financial Services And Take Vacation This Year (seriously)	Room 14
	Creating a New Funding Option—Back a Boiler 2 Years In	Room 12AB
	ED: Direct Loan Reconciliation	Room 18ABC

LL Learning Lounge

HDW Half-Day Workshop

P2P Peer to Peer

FABS Financial Aid Business Solution Seminar

CONFERENCE SCHEDULE

Tuesday 11:30am - 5:15pm

	Re-Examining Paradigms of Campus-Based Aid	Room 8ABC
	FABS Student-Centric--Intelligent Financial Aid	Room 10AB
	Bridging the Faculty and Financial Aid Divide: Working Together to Provide All Students Affordability and Success	Room 17AB
	FABS Streamlining Scholarship Management With AcademicWorks	Room 18D
	Updates from NASFAA's Work on Assisting Displaced Students	Room 19AB
11:50am - 12:10pm	LL Workday Learning Lounge	Learning Lounge - Exhibit Hall 4
12:45pm - 2:30pm	Awards Luncheon & Annual Business Meeting <i>Sponsored by CampusLogic</i>	Ballroom DEFG
2:15pm - 3:00pm	Exhibit Hall Open	Exhibit Hall 4
2:30pm - 2:50pm	LL Ivy: Bot-ify Financial Aid Services With AI-powered Chatbots	Learning Lounge - Exhibit Hall 4
2:30pm - 4:00pm	Information Desk Open	Exhibit Hall 4 Lobby
3:00pm - 4:00pm	Beyond the Headlines on Student Debt: New Research and College Policies to Help Students Manage their Borrowing	Room 14
	Behind the PROSPER Act	Room 19AB
	Influencing Enrollment and Student Success with SAP	Room 16AB
	FABS Loan Summaries: Nudging Students Toward Responsible Borrowing	Room 18D
	Of Square Pegs and Round Holes: Distance Education, CBE, and Other Innovations	Room 17AB
	Satisfied Employees Isn't Enough: Organization Tips, Culture Shifts & Tech Hacks to Drive An Inspired Financial Aid Office	Room 12AB
	ED: Return of Title IV (R2T4) Funds: Advanced Concept	Room 8ABC
	ED: Postsecondary Institution Data Security Overview and Requirements	Room 18ABC
	It Did Not Go As Expected: Audit Findings and Developing Corrective Action Plans	Room 9ABC
3:00pm - 6:30pm	Exhibit Hall Tear-Down	Exhibit Hall 4
4:15pm - 5:15pm	ED: Maintaining Your Student Eligibility	Room 18ABC
	FABS Automating Verification to Improve Student Service	Room 18D
	Happy Together: Graduate Admissions and the Financial Aid Office	Room 12AB
	Results from Modeling a One-Time FAFSA Using Institutional Data	Room 19AB
	Women in Leadership: Conquering Unique Challenges	Room 17AB

LL Learning Lounge

HDW Half-Day Workshop

P2P Peer to Peer

FABS Financial Aid Business Solution Seminar

CONFERENCE SCHEDULE

Tuesday 4:15pm - Wednesday 11:00am

FABS	Student-Centric--Intelligent Financial Aid	Room 14
	Working With Homeless and Foster Youth On and Off Campus	Room 16AB
	Mandatory Reporting – What You Need to Know About Title IX, VAWA, Child Abuse and Neglect, Discrimination, and Harassment	Room 9ABC

WEDNESDAY, JUNE 27

7:45am - 8:30am	Grab & Go Breakfast	Ballroom DEFG Lobby
8:30am - 11:00am	NASFAA Inside the Beltway	Ballroom DEFG

SEE YOU **NEXT YEAR!**

NASFAA

2019

**NASFAA NATIONAL CONFERENCE
ORLANDO, FL JUNE 24-27**

THE PREMIER EVENT SERVING THE STUDENT FINANCIAL AID COMMUNITY.

**TEACH, LEARN, NETWORK, AND SHARE BEST PRACTICES WITH
COLLEAGUES FROM ACROSS THE NATION IN ORLANDO, FLORIDA!**

NASFAA.ORG/CONFERENCE19

LL Learning Lounge

HDW Half-Day Workshop

P2P Peer to Peer

FABS Financial Aid Business
Solution Seminar