

California School Employees Association

2045 Lundy Avenue
San Jose, CA 95131

(408) 473-1000
(800) 632-2128

Executive
FAX (408) 321-8227

General
FAX (408) 954-0948

www.csea.com

Allan D. Clark
Association President

Dave Low
Executive Director

Member of the AFL-CIO

The nation's largest independent classified employee association

March 15, 2013

Walt Tribley, Superintendent/President
Monterey Peninsula Comm Coll School District
980 Fremont St.
Monterey, CA 93940-4704

Re: CSEA Policy 610 Notice

Dear Superintendent/President Tribley:

This letter is notice by the California School Employees Association (CSEA) to the Monterey Peninsula Comm Coll School District (District) to insure the District is fully aware of CSEA Policy 610 [copy provided upon request] and the impact of Policy 610 on negotiations and/or agreements reached with CSEA chapters.

Specifically, Policy 610 provides explicit CSEA collective bargaining requirements for CSEA chapters to negotiate contracts, MOUs, side letters of agreement, etc. with school employers.

Policy 610 provisions require all chapters to submit a copy of any and all contract tentative agreements, MOUs, side letters of agreement, etc. to the CSEA labor relations representative and the CSEA field director for review **before** the chapter is allowed to conduct a ratification meeting of any and all tentative agreements, MOUs, side letters of agreement, etc.

Further, Policy 610 requires all CSEA chapters to present all contract tentative agreements, MOUs, side letters of agreement, etc. for ratification by the CSEA chapter membership **before** any contract tentative agreements, MOUs, side letters of agreement, etc. can be implemented and/or binding on CSEA.

Neither CSEA chapter officers nor CSEA field staff members have the authority to reach an agreement with the District and/or bind CSEA to any agreement without complying with Policy 610.

Policy 610 requires a CSEA field director to review all tentative agreements, MOUs, side letters of agreement, etc. for compliance with applicable laws, CSEA's Constitution and Bylaws, and/or CSEA Policies **before** the tentative agreement, MOU, side letter of agreement, etc. can be ratified by the membership.

CSEA Policy 610 Notice
March 15, 2013
Page 2

If a tentative agreement, MOUs, side letters of agreement, etc. violates an applicable law, CSEA's Constitution and Bylaws, and/or CSEA Policies the CSEA field director has the authority to deny the CSEA chapter the right to ratify an illegal and/or prohibited tentative agreement, MOU, side letter of agreement.

Additionally, the CSEA field director has the right, under certain circumstances, to recommend an agreement be rejected by the CSEA membership including the right to have a CSEA representative present at the CSEA chapter's ratification meeting to outline the reasons the tentative agreement, MOU, side letter of agreement, etc. should **not** be ratified.

Policy 610 has been established to insure that CSEA bargaining unit member's rights, as well as the exclusive representative rights of CSEA are safeguarded and protected. It should be noted, the Public Employment Relations Board (PERB) has upheld that Policy 610 supersedes a local chapter's ability to enter into a tentative agreement, MOUs, side letters of agreement, etc. and CSEA's right to enforce Policy 610.

Please let me know if there are any questions or concerns regarding CSEA Policy 610.

Sincerely,

CALIFORNIA SCHOOL EMPLOYEES ASSOCIATION

Charley Goetchius, Field Director
South Bay Field Office

Rec'd 3/26/13

**ACCREDITING
COMMISSION
for COMMUNITY and
JUNIOR COLLEGES**

*Western Association
of Schools and Colleges*

10 COMMERCIAL BOULEVARD
SUITE 204
NOVATO, CA 94949
TELEPHONE: (415) 506-0234
FAX: (415) 506-0238
E-MAIL: accjc@accjc.org
www.accjc.org

Chairperson
SHERRILL L. AMADOR
Public Member

Vice Chairperson
STEVEN KINSELLA
Administration

President
BARBARA A. BENO

Vice President
SUSAN B. CLIFFORD

Vice President
KRISTA JOHNS

Vice President
GARMAN JACK POND

Associate Vice President
JOHN NIXON

Associate Vice President
NORVAL WELLSFRY

March 22, 2013

Dr. Walter Tribley
Superintendent/President
Monterey Peninsula College
980 Fremont
Monterey, CA 93940

Dear President Tribley:

The Committee on Substantive Change of the Accrediting Commission for Community and Junior Colleges, Western Association of Schools and Colleges met March 18, 2013 to review the Substantive Change Proposal from Monterey Peninsula College to offer 57 degrees and 22 certificate programs (attached) at 50% or more via distance education or electronic delivery.

The Committee acted to approve the request and commends the College on the completeness and clarity of the Proposal.

On behalf of the Commission, I wish to express continuing interest in the institution's educational programs and services. It remains the College's responsibility to inform the Commission of any program change. Professional self-regulation is the most effective means of assuring integrity, effectiveness and quality.

Sincerely,

Susan B. Clifford, Ed.D.
Vice President

SBC/mg

Cc: Dr. Celine Pinet, Accreditation Liaison Officer
Ms. Martina Fernandez-Rosario, U.S. Department of Education

Associate in Arts and/or Associates in Science Degrees with MPC General Education:

- Administration of Justice – Law Enforcement
- Administrative Assistant
- Business – Accounting
- Business – Entrepreneurship
- Business – General Business
- Business – International Business
- Business – Office Technology
- Business – Secretarial
- Child Development
- Computer Networking
- Computer Software Applications
- Early Childhood Education
- Family and Consumer Science
- General Studies: Arts and Humanities Emphasis
- General Studies: Communication and Analytical Thinking Emphasis
- General Studies: Intercultural Studies Emphasis
- General Studies: Natural Science Emphasis
- General Studies: Social Science Emphasis
- Human Services
- Real Estate
- Restaurant Management
- Women's Studies

Associate of Arts and/or Associates in Science Degrees with Intersegmental General Education Transfer Curriculum (IGETC) and California State University General Education-Breadth (CSU) General Education Transfer Requirements:

(These programs are included because more than 50% of their IGETC or CSU General Education requirements are offered online)

- Anthropology
- Art – Studio
- Art History
- Astronomy
- Biological Sciences
- Business – Business Administration
- Chemistry
- Communication Studies
- Computer Science and Information Systems
- Dance
- Early Childhood Education
- Economics
- Engineering
- English
- Ethnic Studies
- Geology

- Graphic Arts
- History
- Hospitality Management
- Mathematics
- Music
- Oceanography
- Philosophy
- Photography
- Physical Education
- Physics
- Political Science
- Pre-Dental Hygiene
- Pre-Nursing
- Pre-Occupational Therapy
- Pre-Physical Therapy
- Psychology
- Sociology
- Theatre Arts
- World Languages

Certificates of Achievement:

- Administration of Justice – Corrections
- Administrative Assistant
- Business – Accounting
- Business – Entrepreneurship
- Business – General Business
- Business – International Business
- Business – Office Technology
- Business – Secretarial
- Child Development
- Computer Networking
- Computer Software Applications
- Early Childhood Education
- Human Services
- Real Estate
- Retail Management

Certificates of Training:

- Administrative Assistant – Fast Track: Entry-Level Office Worker
- Business – Office Technology – Fast Track: Entry-Level Office Worker
- Business – Secretarial – Fast Track: Entry-Level Office Worker
- Creative Writing
- English: Great Books
- General Business – Fast Track: General Business
- Web Designer

Rec'd 4/8/13

**ACCREDITING
COMMISSION
for COMMUNITY and
JUNIOR COLLEGES**

*Western Association
of Schools and Colleges*

10 COMMERCIAL BOULEVARD
SUITE 204
NOVATO, CA 94949
TELEPHONE: (415) 506-0234
FAX: (415) 506-0238
E-MAIL: accjc@accjc.org
www.accjc.org

Chairperson
SHERRILL L. AMADOR
Public Member

Vice Chairperson
STEVEN KINSELLA
Administration

President
BARBARA A. BENO

Vice President
SUSAN B. CLIFFORD

Vice President
KRISTA JOHNS

Vice President
GARMAN JACK POND

Associate Vice President
JOHN NIXON

Associate Vice President
NORVAL WELLSFRY

April 1, 2013

Dr. Walter Tribley
Superintendent/President
Monterey Peninsula College
980 Fremont
Monterey, CA 93940

Dear Superintendent/President Tribley:

This will acknowledge receipt of the Midterm Report from Monterey Peninsula College. Your timely submission of the report is appreciated.

Midterm Reports are part of the accreditation record of each institution.

The report has been received by staff and will be reviewed by the Accrediting Commission at its June 2013 meeting.

Sincerely,

Barbara A. Beno, Ph.D.
President

BAB/mg

cc: Dr. Celine Pinet, Accreditation Liaison Officer

1 2 3

7 8 9 10

FIRST MONDAY

CALIFORNIA COMMUNITY COLLEGES CHANCELLOR BRICE W. HARRIS

Memorandum

DATE: April 1, 2013
TO: California Community College CEOs
FROM: Brice W. Harris, State Chancellor
SUBJECT: First Monday – April 2013

Colleagues,

The following are items of interest and importance for our system, and are provided for your information. If you have comments or concerns on any of these items feel free to email me at bharris@cccco.edu or telephone me at 916-322-4005.

- 1. Scorecard Rollout Next Week:** Next week we will begin rolling out the new Student Success Scorecard called for by the Student Success Task Force and in the Student Success Act of 2012. I am very excited about this opportunity to tell our own story for a change – both the good and bad news. The new scorecard will make us the most transparent and accountable system of higher education in the country, and a great deal of thanks should go to your research people who worked with Patrick Perry and his team here in the Chancellor's Office to make this a truly remarkable system. The new system will provide each of our colleges with a clear and concise way to measure student performance. The scorecard is not intended as a way of comparing colleges, but rather a means of benchmarking within an institution to help improve student performance over time. Results are broken down by race, ethnicity and gender to help college leaders focus on closing achievement gaps. Sample screen shots from the new system are enclosed. Vice Chancellor of Communications Paul Feist has had a conference call with your PIOs to prepare them for the rollout, but I recommend each of you take a look at your individual data this week. Your research folks will have the password you need to access the data. I have attached a list of talking points we will use in the rollout for your information.
- 2. Accreditation:** Last month and later this month I will be meeting respectively with the Northern and Southern California CEO groups at their annual meetings. As part of that conversation I am again talking about accreditation and our colleges. For your information I have enclosed a chart that details the accreditation status of each of our colleges. As you can see from the chart, although we still have a number of institutions working to meet standards, the numbers are improving. As you know, I have appointed a task force that is looking at accreditation, but I am encouraging all of our college leaders to separate their concerns about the accreditation process in general from the specific work necessary at each college to meet the standards. This is certainly a challenging time for all of us, and accreditation nationally is experiencing dramatic changes as I detailed in last month's First Monday, however our ability to engage in the accreditation debate will be much stronger if all of our colleges are in compliance with the existing standards.

3. **Differential Fee Proposals:** In the past two years several proposals have been put forward by individual colleges to charge some students different fees. At the most recent CEO Board meeting two weeks ago I discussed this issue with the Board. There is now legislation being proposed that would allow for differential fees during intersessions. I have enclosed an open letter to the CEO Board on this subject that details my significant concerns and I encourage you to read it at your convenience. I feel strongly that open access to our institutions depends in part on a consistent fee being charged to all our students and that rather than looking at differential fees we should be working to achieve a fee policy that allows only for modest and predictable fee increases in line with the increasing cost of living. Feel free to call or email me directly if you have concerns or suggestions regarding my position on this important issue.
4. **Adult Education:** Another issue I discussed with the CEO Board last month was that of Adult Education. I have enclosed a list of discussion points on the subject for your information. We certainly applaud the Governor for putting this very important issue on the table, and we are very willing to engage in the discussion with K-12 about how to better provide education to this important population. We do, however, feel that this is an issue that will take time to effectively discuss since the current system of adult education delivery in California is very bifurcated. As you know, some of our colleges provide all adult education in their communities, some only part and in some areas it is done exclusively by K-12. I will keep you informed as this discussion continues.
5. **Implementation of Student Success Task Force Recommendations:** I have enclosed an updated matrix on our progress in implementing the recommendations of the Student Success Task Force that were approved by the Board of Governors in January of last year. As you can see, we now have activity under way on 20 of the 22 recommendations. I want to thank all of you and the faculty and staff at your colleges for the tremendous efforts being undertaken across the state on these important activities. I am increasingly convinced that the implementation of these recommendations, along with additional State financial support for student success, will result in even greater numbers of our students accomplishing their educational goals. As I have previously stated, restoring access and improving student success are the main challenges and opportunities we will face in coming years, and this report suggests we are making impressive progress.
6. **CollegeBuys Program Overview:** I want pass along information about a program operated by our Foundation for California Community Colleges. For nearly 14 years, the CollegeBuys program has helped our colleges, as well as our students, faculty, and staff, benefit from leveraging the enormous buying power of the system. CollegeBuys offers a wide range of furniture, software, and technology agreements with industry-leading vendors. For institutions, offerings such as flooring and furniture are designed to address the business issues unique to community colleges, while ensuring that the program provides the most advantageous balance of price, quality, service, performance – and most importantly, helps colleges save money. Offerings for students, faculty, and staff, are focused on providing affordable access to educational resources essential for success. CollegeBuys recently secured an agreement with Microsoft that allows students, faculty, and staff to acquire the latest version of Microsoft Office for only \$39.99. Attached is an awareness material order form that you can pass along to anyone on your campus. Please help us pass on the word to students, faculty, and staff about the great savings available through CollegeBuys. For more information about the CollegeBuys program, visit www.CollegeBuys.org.

STUDENT SUCCESS SCORECARD

Make a selection

Student Success Scorecard

In its commitment to increase transfer and degree and certificate attainment, the California Community Colleges Board of Governors has established a performance measurement system that tracks student success at all 112 community colleges.

This scorecard represents an unprecedented level of transparency and accountability on student progress and success metrics in public higher education in the United States. The data available in this scorecard tell how well colleges are doing in remedial instruction, job training programs, retention of students and graduation and completion rates.

With data reported by gender, age and ethnicity, colleges, students and the public can also better determine if colleges are narrowing achievement gaps, which is vitally important for our students and our state's economy.

Please contact us at studentsuccessscorecard@cccco.edu if you have questions about the data or documentation used to develop the Student Success Scorecard

STUDENT SUCCESS SCORECARD

Fullerton College

[Click here to select a different college](#)

PERSISTENCE

Persistence

Percentage of degree and/or transfer-seeking students tracked for six years through 2011-12 who enrolled in the first three consecutive terms. This metric is considered a milestone or momentum point; research shows that students with sustained enrollment are more likely to succeed.

COLLEGE PREPARED		UNPREPARED FOR COLLEGE		OVERALL	
67.7%		73.1%		71.8%	
Gender	%	Gender	%	Gender	%
FEMALE	66.6	FEMALE	72.0	FEMALE	70.7
MALE	69.5	MALE	74.5	MALE	73.3
Age	%	Age	%	Age	%
UNDER 20	68.2	UNDER 20	75.1	UNDER 20	73.4
20-24	64.7	20-24	56.8	20-24	58.3
25-29	63.6	25-29	57.3	25-29	58.1
30 OR OVER	33.3	30 OR OVER	57.1	30 OR OVER	50.0
Ethnicity/Race	%	Ethnicity/Race	%	Ethnicity/Race	%
AFRICAN AMERICAN	41.2	AFRICAN AMERICAN	69.2	AFRICAN AMERICAN	64.6
AMERICAN INDIAN/ALASKAN NATIVE	85.7	AMERICAN INDIAN/ALASKAN NATIVE	64.7	AMERICAN INDIAN/ALASKAN NATIVE	70.8
ASIAN	56.1	ASIAN	76.5	ASIAN	67.4
PACIFIC ISLANDER	100.0	PACIFIC ISLANDER	82.6	PACIFIC ISLANDER	85.2
WHITE	71.8	WHITE	72.6	WHITE	72.4

COLLEGE PREPARED: Lowest level attempted in Math or English was college level
 UNPREPARED FOR COLLEGE: Lowest level attempted in Math or English was remedial level
 OVERALL: Attempted any level of Math or English in the first three years

View Printable Scorecard Reports:

Current Year Five Year

Fullerton College

[Click here to select a different college](#)

COMPLETION

Completion

Percentage of degree and/or transfer-seeking students tracked for six years through 2011-12 who completed a degree, certificate or transfer-related outcomes.

COLLEGE PREPARED		UNPREPARED FOR COLLEGE		OVERALL	
72.0%		40.2%		47.7%	
Gender	%	Gender	%	Gender	%
FEMALE	77.3	FEMALE	41.4	FEMALE	49.7
MALE	66.1	MALE	36.9	MALE	45.4
Age	%	Age	%	Age	%
UNDER 20	73.5	UNDER 20	41.5	UNDER 20	48.3
20-24	60.8	20-24	31.1	20-24	37.7
25-49	45.5	25-49	26.7	25-49	29.1
50 OR OVER	33.3	50 OR OVER	14.3	50 OR OVER	20.0
Ethnicity/Race	%	Ethnicity/Race	%	Ethnicity/Race	%
AFRICAN AMERICAN	76.5	AFRICAN AMERICAN	39.5	AFRICAN AMERICAN	44.4
AMERICAN INDIAN/ALASKAN NATIVE	85.7	AMERICAN INDIAN/ALASKAN NATIVE	29.4	AMERICAN INDIAN/ALASKAN NATIVE	45.8
ASIAN	77.5	ASIAN	54.8	ASIAN	64.9
FILIPINO	85.7	FILIPINO	39.5	FILIPINO	51.4
HISPANIC	68.5	HISPANIC	36.3	HISPANIC	40.5
PACIFIC ISLANDER	50.0	PACIFIC ISLANDER	34.8	PACIFIC ISLANDER	37.0
WHITE	68.2	WHITE	42.2	WHITE	49.1

COLLEGE PREPARED: Lowest level attempted in Math or English was C or higher

UNPREPARED FOR COLLEGE: Lowest level attempted in Math or English was below C level

OVERALL: Attributed an A or B in Math or English in the first three years

View Printable Scorecard Reports:

Current Year

Five Year

CALIFORNIA COMMUNITY COLLEGES

CHANCELLOR'S OFFICE

Student Success Scorecard Talking Points

- The Student Success Scorecard is a new accountability tool that measures student performance at each community college in a clear and concise way. It will help concentrate the focus of educational leaders on improving student success.
- This new set of performance metrics makes California Community Colleges perhaps the most transparent and accountable systems of public higher education in the nation and is designed to help more students achieve their educational goals on time.
- The scorecard results make it clear how important preparation for college is to student success, showing that if students come to college well prepared they complete certificates and degrees and/or transfer at rates in exceeding 70%. However if they are in need of remediation their success rate drops below 50%.
- For the first time colleges will have clear data regarding student success by race, ethnicity, gender and age to help them focus on closing performance gaps.
- The scorecard is one of a series of steps taken by the California Community Colleges Board of Governors to increase the number of students who earn certificates and degrees or transfer to four-year institutions.
- The system's Student Success Initiative is vital to California's economy. Two-thirds of all jobs in California by 2018 will require some level of college education.
- Students, parents, community leaders and policy makers can use the scorecard to track the rate of students completing certificates and degrees and transfer. The scorecard also measures how effectively colleges move students through remedial and career technical instruction.
- Success measures also include intermediate outcomes, such as completion of 30 units, which research demonstrates is a "momentum point" closely correlated with completion and wage gain.
- The scorecard is not intended as a way to rank colleges, but rather to provide benchmark data that will focus attention on sustained institutional improvement over time.
- The scorecard is available at Studentsuccessscorecard@cccco.edu and will be available through links on college web sites.

**Current Accreditation Status of the
California Community Colleges
March 2013 ***

District	College	CEO	Current Status	Last Review	Next Review
Allan Hancock Joint CCD	Allan Hancock College	Elizabeth Miller – Int.	Accredited	2010	2016
Antelope Valley CCD	Antelope Valley College	Jackie Fisher	Accredited	2010	2016
Barstow CCD	Barstow College	William Studt	Accredited – On Warning	2012	
Butte-Glenn CCD	Butte College	Kimberley Perry	Accredited	2009	2015
Cabrillo CCD	Cabrillo College	John Hendrickson – Int.	Accredited	2007	2013
Cerritos CCDE	Cerritos College	Linda Lacy	Accredited	2008	2014
Chabot-Las Positas CCD		Judy Walters			
	Chabot College	Susan Sperling	Accredited	2009	2015
	Las Positas College	Kevin Walthers	Accredited	2009	2015
Chaffey CCD	Chaffey College	Henry Shannon	Accredited	2010	2016
Citrus CCD	Citrus College	Geraldine Perri	Accredited	2009	2015
Coast CCD		Andrew Jones			
	Coastline College	Loretta Adrian	Accredited	2007	2013
	Golden West College	Wes Bryan	Accredited	2007	2013
	Orange Coast College	Dennis Harkins	Accredited	2007	2013
Contra Costa CCD		Helen Benjamin			
	Contra Costa College	Denise Noldon	Accredited	2008	2014
	Diablo Valley College	Peter Garcia	Accredited	2008	2014
	Los Medanos College	Robert Kratochvil	Accredited	2008	2014
Copper Mountain CCD	Copper Mountain College	Roger Wagner	Accredited	2007	2013
Desert CCD	College of the Desert	Joel Kinnamon	Accredited	2011	2017
El Camino CCD	El Camino College	Thomas Fallo	Accredited – On Warning	2008	
Feather River CCD	Feather River College	Kevin Trutna – Int.	Accredited	2012	2018
Foothill-De Anza CCD		Linda Thor			
	Deanza College	Brian Murphy	Accredited	2011	2017
	Foothill College	Judy Miner	Accredited	2011	2017
Gavilan CCD	Gavilan College	Steven Kinsella	Accredited	2007	2013
Glendale CCD	Glendale Community College	Jim Riggs – Int.	Accredited	2010	2016

* Accrediting Commission for Community and Junior Colleges, Western Association of Schools and Colleges, "Directory of Accredited Institution" Updated March 2013

**Current Accreditation Status of the
California Community Colleges
March 2013 – Page 2**

District	College	CEO	Current Status	Last Review	Next Review
Grossmont-Cuyamaca CCD		Cindy Miles			
	Cuyamaca College	Mark Zacovic	Accredited	2007	2013
	Grossmont College	Sunita Cooke	Accredited	2007	2013
Hartnell CCDE	Hartnell College	Willard Lewallen	Accredited	2007	2013
Imperial CCD	Imperial Valley College	Victor Jaime	Accredited	2007	2013
Kern CCD		Sandra Serrano			
	Bakersfield College	Sonya Christian	Accredited	2012	2018
	Cerro Coso Community College	Jill Board	Accredited	2012	2018
	Porterville College	Rosa Carlson	Accredited	2012	2018
Lake Tahoe CCD	Lake Tahoe Community College	Kindred Murillo	Accredited	2011	2017
Lassen CCD	Lassen College	Marlon Hall	Accredited	2008	2014
Long Beach CCD	Long Beach City College	Eloy Oakley	Accredited	2008	2014
Los Angeles CCD		Daniel LaVista			
	East Los Angeles College	Farley Herzek – Int.	Accredited	2009	2015
	Los Angeles City College	Renee Martinez – Int.	Accredited	2009	2015
	Los Angeles Harbor College	Marvin Martinez	Accredited – On Probation	2012	
	Los Angeles Mission College	Monte Perez	Accredited	2007	2013
	Los Angeles Pierce College	Kathleen Burke-Kelly	Accredited	2007	2013
	Los Angeles Southwest College	Jack Daniels	Accredited – On Probation	2012	
	Los Angeles Trade-Tech College	Roland Chapdelaine	Accredited	2009	2015
	Los Angeles Valley College	Susan Carleo	Accredited	2007	2013
	West Los Angeles College	Nabil Abu-Ghazaleh	Accredited – On Warning	2012	
Los Rios CCD		Brian King			
	American River College	David Viar	Accredited	2009	2015
	Cosumnes River College	Deborah Travis	Accredited	2009	2015
	Folsom Lake College	Rachel Rosenthal	Accredited	2009	2015
	Sacramento City College	Kathryn Jeffery	Accredited	2009	2015

**Current Accreditation Status of the
California Community Colleges
March 2013 – Page 3**

District	College	CEO	Current Status	Last Review	Next Review
Marin CCD	College of Marin	David Wain Coon	Accredited	2010	2016
Mendocino-Lake CCD	Mendocino College	Arturo Reyes	Accredited	2008	2014
Merced CCD	Merced College	Ron Taylor	Accredited – On Warning	2011	
MiraCosta CCD	MiraCosta College	Francisco Rodriguez	Accredited	2010	2016
Monterey Peninsula CCD	Monterey Peninsula College	Walter Tribley	Accredited	2010	2016
Mt. San Antonio CCD	Mt. San Antonio College	William Scroggins	Accredited	2010	2016
Mt. San Jacinto CCD	Mt. San Jacinto College	Roger Schultz	Accredited	2011	2017
Napa Valley CCD	Napa Valley College	Ronald Kraft	Accredited	2009	2015
North Orange County CCDE		Ned Doffoney			
	Cypress College	Robert Simpson	Accredited	2011	2017
	Fullerton College	Rajen Vurdien	Accredited	2011	2017
Ohlone CCD	Ohlone College	Gari Browning	Accredited	2008	2014
Palo Verde CCD	Palo Verde College	Denise Whittaker – Int.	Accredited	2008	2014
Palomar CCD	Palomar College	Robert Deegan	Accredited	2009	2015
Pasadena Area CCD	Pasadena City College	Mark Rocha	Accredited	2009	2015
Peralta CCD		Jose Ortiz			
	College of Alameda	Jannett Jackson	Accredited – On Warning	2009	
	Berkeley City College	Deborah Budd	Accredited – On Warning	2009	
	Laney College	Elnora Webb	Accredited – On Warning	2009	
	Merritt College	Norma Ambriz-Galaviz	Accredited – On Warning	2009	
Rancho Santiago CCD		Raul Rodriguez			
	Santa Ana College	Erlinda Martinez	Accredited	2008	2014
	Santiago Canyon College	Juan Vazquez	Accredited	2008	2014
Redwoods CCD	College of the Redwoods	Kathryn Smith	Accredited – On Probation	2011	
Rio Hondo CCD	Rio Hondo College	Teresa Dreyfuss	Accredited	2008	2014
Riverside CCD		Gregory Gray			
	Riverside College	Cynthia Azari	Accredited	2007	2014
	Moreno Valley College	Sandra Mayo	Accredited	2009	2014
	Norco College	Paul Parnell	Accredited	2009	2014

**Current Accreditation Status of the
California Community Colleges
March 2013 – Page 4**

District	College	CEO	Current Status	Last Review	Next Review
San Bernardino CCD		Bruce Baron			
	Crafton Hills College	Cheryl Marshall – Int.	Accredited	2008	2014
	San Bernardino Valley College	Glen Kuck – Int.	Accredited	2008	2014
San Diego CCDE		Constance Carroll			
	San Diego City College	Terrence Burgess	Accredited	2010	2016
	San Diego Mesa College	Pamela Luster	Accredited	2010	2016
	San Diego Miramar College	Patricia Hsieh	Accredited	2010	2016
San Francisco CCD	City College of San Francisco	Thelma Scott-Skillman – Int.	Accredited – SHOW CAUSE	2012	
San Joaquin Delta CCD	San Joaquin Delta College	Kathleen Hart	Accredited	2008	2018
San Jose-Evergreen CCD		Rita Cepeda			
	Evergreen Valley College	Henry Yong	Accredited	2010	2016
	San Jose City College	Barbara Kavalier	Accredited	2010	2016
San Luis Obispo County CCD	Cuesta College	Gilbert Stork	Accredited – On Warning	2008	
San Mateo County CCD		Ron Galatolo			
	Canada College	Lawrence Buckley	Accredited	2007	2013
	College of San Mateo	Michael Claire	Accredited	2007	2013
	Skyline College	Regina Stroud	Accredited	2007	2013
Santa Barbara CCD	Santa Barbara City College	Lori Gaskin	Accredited – On Warning	2009	
Santa Clarita CCD	College of the Canyons	Dianne Van Hook	Accredited	2008	2014
Santa Monica CCD	Santa Monica College	Chui Tsang	Accredited	2010	2016
Sequoias CCD	College of the Sequoias	Stan Carrizosa	Accredited – SHOW CAUSE	2012	
Shasta-Tehama-Trinity CCD	Shasta College	Joe Wyse	Accredited	2011	2017
Sierra Joint CCD	Sierra College	William Duncan	Accredited	2007	2013
Siskiyou Joint CCD	College of the Siskiyou	Randall Lawrence	Accredited	2010	2016
Solano CCD	Solano Community College	Jowel Laguerre	Accredited – On Warning	2011	
Sonoma County CCD	Santa Rosa Junior College	Frank Chong	Accredited	2009	2015
South Orange County CCD		Gary Poertner			
	Irvine Valley College	Glenn Roquemore	Accredited	2010	2016
	Saddleback College	Tod Burnett	Accredited	2010	2016
Southwestern CCD	Southwestern College	Melinda Nish	Accredited	2009	2015

**Current Accreditation Status of the
California Community Colleges
March 2013 – Page 5**

District	College	CEO	Current Status	Last Review	Next Review
State Center CCD		Deborah Blue			
	Fresno City College	Tony Cantu	Accredited	2011	2017
	Reedley College	Michael White – Int.	Accredited	2011	2017
Ventura County CCD		Jamillah Moore			
	Moorpark College	Pam Eddinger	Accredited	2010	2016
	Oxnard College	Richard Duran	Accredited	2010	2016
	Ventura College	Robin Calote	Accredited	2010	2016
Victor Valley CCD	Victor Valley College	Chris O’Hearn	Accredited – On Probation	2011	
West Hills CCD		Frank Gornick			
	West Hills College Coalinga	Carol Goldsmith	Accredited	2011	2017
	West Hills College Lemoore	Don Warkentin	Accredited	2011	2017
West Kern CCD	Taft College	Dena Maloney	Accredited	2099	2015
West Valley-Mission CCD		Patrick Schmitt			
	Mission College	J. Laurel Jones	Accredited	2008	2014
	West Valley College	Brad Davis – Int.	Accredited	2008	2014
Yosemite CCD		Joan Smith			
	Columbia College	Leslie Buckalew - Acting	Accredited – On Warning	2011	
	Modesto Junior College	Jill Stearns	Accredited – On Probation	2011	
Yuba CCD		Douglas Houston			
	Woodland Community College	Angela Fairchilds	Accredited – On Warning	2012	
	Yuba College	Rodney Beilby – Int.	Accredited – On Probation	2012	
	TOTALS				
	On Warning	13			
	On Probation	6			
	On SHOW CAUSE	2			
	TOTAL ON SANCTION	19% - 21			

CALIFORNIA COMMUNITY COLLEGES
CHANCELLOR'S OFFICE

1102 Q STREET
SACRAMENTO, CA 95811-6549
(916) 445-8752
<http://www.cccco.edu>

**An Open Letter to the California Community College CEO Board on
Student Fee Policy Considerations**

March 15, 2013

Colleagues,

In recent years there have been several attempts both in the Legislature and at individual colleges to allow for a different fee for some programs or courses. This differential fee approach has been suggested as a means of expanding access and serving more students. In recent months it has again been proffered as a way to allow students who can afford to pay the full cost of instruction an opportunity to take high-demand courses that will allow them to complete a program or degree while opening up additional seats in regular courses for other students. Although all the proposals have been recommended for seemingly good reasons, I am writing to express my grave concerns about a differential fee policy and to encourage instead a reaffirmation to our historic core value of low student fees and open access.

California has long been the envy of community colleges across the country for sustaining a policy of affordable access to public higher education. As a result of this approach, the state has long had one of the highest college-going-rates in America. The California community colleges have been a system that promised equal access opportunity to everyone regardless of educational, economical or family background, and it backed up that promise with low fees and plentiful offerings.

In recent years, however, fees have increased dramatically and funding cuts have caused educational rationing. In spite of these challenges the state has still retained the lowest cost of access to public higher education in the country and resisted the temptation to differentiate costs to students. During this period of increased rationing as literally hundreds of thousands of students were turned away, the call for different fee policies have again surfaced. Suggestions such as moving the system to outcomes based funding, charging differential fee by program, and increasing fees per unit to leverage more federal financial aid, have increased in frequency and intensity. Some have even suggested that raising fees was in the best interest of students. I strongly believe that charging different students different fees depending on demand, ability to pay or program of interest would ultimately be devastating to open access and has the potential to undermine a system that has been the gateway to a better life for all Californians regardless of their background. At the very least, any consideration of a different model of student fees would require clear answers to a myriad of questions including:

- **Enrollment demand:** Will enrollment demand and available funding come back into balance in the next few years, thus eliminating the need for us to consider drastic changes in our fee policies?
- **Affordability:** Would the creation of a differential fee model have a disparate impact on students of differing economic background?

- **Policy implications:** Would the enactment of any type of different fee policy open the door to other funding changes such as differential funding by academic program.
- **Disparate impact:** Would a differential fee have a disparate impact by gender, race, ethnicity or age?
- **Market sensitivity:** Would a differential fee policy push California community colleges into a more market-driven environment?
- **Open access:** Would a differential fee approach end the low fee public policy environment in California?
- **Unintended consequences:** Would a differential fee approach provide policy makers with the incentive to reduce the state's investment in higher education and move that cost to the students or the local community?

It is important to underscore that current law (Education Code Section 78021) only provides for a different fee structure in the event that the class is purchased by a private employer or government agency to offer credit classes to their employees in a closed environment. It is this statute on which the Chancellor and Board of Governors have based their denial of previous requests for differential student fees.

In the past twenty years there has been only one example of experimentation in student fees. In the mid-1990s a \$50 dollar per-unit fee for students who had already completed the bachelor's degree was implemented. Research on the impact of that fee showed that the students most negatively impacted by the differential fee were those who needed to return to their community college to upgrade their skills or change their career due to labor market changes. The differential bachelor's degree fee was soon dropped as a result. It is clear from this example that experimentation in fee policy without full consideration of the potential consequences can be detrimental to students and the system.

Instead of differential fees, I encourage, as has our system for many years, a fee policy that would only allow for modest and predictable fee increases in response to the increasing cost of living.

Sincerely,

Brice W. Harris
Chancellor

California Community College Chancellor's Office
Discussion Points on Governor's Adult Education Proposal
March 18, 2013

2013-14 Governor's Budget Summary

"To create a more accountable and centralized adult education learning structure, the Budget proposes \$315.7 million Proposition 98 General Fund to fund a comparable K-12 adult education service delivery system. It proposes an increase of \$300 million to support the program within the community colleges. It also shifts \$15.7 million and the responsibility for the Apprenticeship Program from school districts to the community colleges. The proposal eliminates the current bifurcated system and places community colleges in a position to improve coordination at the regional and statewide levels. Community colleges are better positioned to address the needs of adult learners because that is their core function. However, the colleges will be encouraged to leverage the capacity and expertise currently available at the K-12 district adult schools."

Key elements of the Governor's proposal:

- Augmentation of \$300 million to the California Community College (CCC) budget to support a new categorical program to provide statewide instruction for adult learners. Department of Finance representatives indicate that funding could grow in future years based on need.
- Transfer of programmatic authority and \$15.7 million for Apprenticeship programs from the K-12 system to the CCC system.
- Elimination of non-credit instruction in the Community colleges.

CCC response to the Governor's proposal:

- We applaud the Governor for drawing attention to California's pressing need to develop a more cohesive and effective approach to delivering Adult Education.
- The deficiencies of the current system's bifurcated and underfunded approach have been well documented by numerous groups including the California Budget Project, the CCC Student Success Task Force, and the Legislative Analyst's Office.
- Meeting the pre-collegiate needs of California's adult population is critical to our state's economic and social well-being.
- As the Governor's proposal is considered in the state legislative process, CCC leadership stands ready to engage with our colleagues in the Administration, Legislature, K-12 education, and elsewhere to develop, analyze, and plan policy options to improve instructional programs for adult learners.

CCC key principles:

- **Preserve non-credit instruction.** Eliminating non-credit instruction would destroy many highly effective programs at Community colleges across the state. Most of these programs are designed to meet the pre-collegiate and vocational needs of adult learners. We strongly believe that any policy proposal adopted must maintain community college non-credit instruction as a core strategy for serving adult learners.
- **Expectations must be clearly defined.** Adult Education programs offered by K-12 districts have covered a broad range of instructional areas from Adult Basic Education and vocational training to ESL, programs

for students with disabilities, and enrichment courses. While the types of courses offered have varied widely across schools and over time, communities have come to expect a broad array of services from K-12 Adult Education programs. For the proposed policy initiative to succeed, it will be critical to identify a focused set of instructional priorities for the new program and to clearly communicate these priorities to the public through legislative language and statements to local stakeholders. It may be useful to rename the program from Adult Education to a new name in order to signify this change.

- **Expectations must be commensurate with funding provided.** Prior to the recent recession, the state provided K-12 schools with more than \$750 million to support Adult Education. While this amount has been reduced by budget cuts and the diversion of funds under budget flexibility, expectations by local communities and state leaders may not have been rebenchmarked to meet the new fiscal reality. Given that only \$300 million would be provided to the Community colleges under this proposal, it is crucial that realistic expectations be set as to the categories of instruction to be provided and the numbers of students to be served. It will not be possible to provide the full slate of Adult Education programs once offered under much higher funding levels. In addition, to ensure the long-term sustainability of the program, a cost-of-living mechanism should be added to stabilize spending power.
- **Transition timeframe must be realistic.** Given the scope and scale of the proposed transfer of programmatic responsibility and funding, the necessary coordination, planning, and start-up will need to be phased in over a period of one to two years. If necessary, a transitional structure could be put in place within a few months, but robust implementation would take longer. It may be necessary to rely on current providers for a transitional period of 6 months to a year.
- **Transfer of Apprenticeship programs make sense.** Compared to the proposed transfer on Adult Education functions to the CCCs, the proposed transfer of Apprenticeship programs is straightforward and could be accomplished within a few months. We support this transfer as a logical consolidation on Apprenticeship programs within the CCC system.

Ideas for consideration:

The Governor's proposal presents California with an opportunity to create a new model for serving adult learners, focused on meeting critical needs in the areas of career technical education (CTE) and college-readiness (Basic Skills). Given limited funding, it will be necessary to focus on a small number of core instructional categories.

A regional approach would offer many benefits. California has many highly successful programs for adult learners housed in both the K-12 system and at Community colleges. These programs hold many assets, including expert staff, physical infrastructure, and community recognition.

A regionally-based request for application (RFA) process would allow educational leaders from local programs to compete for funding to provide services for adult learners. Under this approach, providers would be selected based on their ability to deliver effective instructional programs in line with the initiative's core focus. It is possible that K-12 and community college educators would form intersegmental collaboratives and submit joint applications.

Increase College and Career Readiness

1.1 Collaborate with K-12/ Common Core Standards

Statewide
Policy
Development

Yes

Chancellor's Office, with faculty engagement, is working with K-12, CSU, UC and the Smarter Balanced Assessment Consortium on implementation of new 11th grade college and career readiness assessments. The Chancellor's Office is convening a College and Career Readiness and Common Core Advisory Committee to increase CCC awareness and understanding of the new K-12 standards.

2014-
2015

Strengthen Support for Entering Students

2.1 Development & Implementation
common centralized assessments

Budget and
statute

Yes

Additional funding required for full implementation. Interim solution to create a statewide data warehouse of multiple measures, such as high school transcript data, EAP and CST results, AP scores, and local college assessment and placement results is under development.

2.2 Diagnostic assessment, orientation &
educational plan

Statute,
Regulation

Yes

BOG-approved regulations provide enrollment priority to students who have participated in assessment, orientation and developed an educational plan. A revision of title 5 regulations is in progress to implement provisions of SB 1456 to require students to complete core services.

Fall
2014

2.3 Technology applications to better guide
students

Budget

Yes

Funding request for centralized technology solutions pending; Chancellor's Office and Foundation beginning work on technology tools funded through philanthropic grant.

Begin
in 2013

2.4 Support resources for students lacking
college readiness

Budget and
Regulation

Yes

Research and identify multiple measures that can be used to develop a college readiness indicator, along with effective practices to assist students demonstrating a lack of college readiness. Work will be done in collaboration with Dr. David Conley of the Educational Policy Improvement Center.

2.5 Declare a program of study

Statute and
Regulation

Yes

The Student Success Act of 2012 requires students to declare a course of study. Revision of matriculation regulations is underway.

2013-
14

Recommendations approved by Board of Governors in January 2012	Type of Action Required	Action Initiated	Status and Next Steps	Expected Implementation Date
Incentivize Successful Student Behaviors				
3.1 System-wide enrollment priorities	Regulation	Yes	BOG adopted enrollment priorities in 2012. Districts required in Spring 2013 to notify students that accumulating 100 degree-applicable units or being on academic or progress probation for two consecutive terms will result in the loss of enrollment priority. In Fall 2014, students who complete orientation, assessment, and have a student education plan receive a higher priority.	Fall 2014
3.2 Board of Governors Fee Waiver requirements	Statute and Regulation	Yes	The Student Success Act of 2012 provides authority to BOG to establish and implement academic standards for fee waivers. Draft policy for board consideration expected in first half of 2013.	
3.3 Promote benefits of full-time attendance	Best Practice	Yes	Financial aid policies that promote full-time attendance identified and discussed with financial aid community. Chancellor's Office to disseminate model policies and strategies throughout the system.	
3.4 Begin addressing Basic Skills deficiencies in first year	Best Practice and/or Regulation	Yes	Workgroups have examined this recommendation but no specific policies or regulations have been developed yet. Possible next steps include publication of research and best practices.	2013
Align Course Offerings to Meet Student Needs				
4.1 Base course offerings & schedules on student needs	Best practice and/or Regulation	Yes	Chancellor's Office convened committee of administrators, faculty and students to develop strategies to improve alignment of course offerings. Action plan in early development.	
Improve the Education of Basic Skills Students				
5.1 Alternative basic skills curriculum	Best practices, Budget and possibly Regulation	Yes	Chancellor's Office led Basic Skills summit in July and will publish document in early 2013 that will guide colleges on successful practices.	2013

Recommendations approved by Board of Governors in January 2012	Type of Action Required	Action Initiated	Status and Next Steps	Expected Implementation Date
5.2 Statewide strategy for Non-Credit & Adult Education in California	Statute and Budget	No	The Legislative Analyst's Office in November published a report calling for stabilization of funding and harmonization of policies and practices in adult education programs at K-12 and community colleges.	
Revitalize and Re-Envision Professional Development				
6.1 Enhanced professional development opportunities	Best Practice and Budget	Yes	Chancellor's Office established a work group in Fall 2012. The group has met and will be publishing their recommendations in March 2013.	
6.2 Improved use of professional development resources	Statute, Regulation, Budget and Best Practice	Yes	Chancellor's Office established a work group in Fall 2012. The group has met and will be publishing their recommendations in March 2013.	
Enable Efficient Statewide Leadership & Increase Coordination Among Colleges				
7.1 Stronger community colleges system office	Statute and Budget	Yes	BOG-sponsored legislation to allow Chancellor to appoint executive staff was unsuccessful in 2012 session.	
7.2 State and local student success goals	Statute/BOG policy	Yes	BOG may consider establishment of system-wide goals following deployment of Student Success Scorecard.	Spring 2013
7.3 Accountability scorecard	Statute/BOG policy	Yes	Chancellor's Office in consultation with an advisory committee has developed a college scorecard that measures persistence (3-terms); 30 units completed; remedial course progression rate; combined graduation and transfer rates; and CTE rates. Scorecard will be deployed in first quarter of 2013.	Spring 2013

Recommendations approved by Board of Governors in January 2012	Type of Action Required	Action Initiated	Status and Next Steps	Expected Implementation Date
7.4 Longitudinal student record system	Intersegmental Policy	Yes	California Community Colleges, UC and CSU, along with EDD and CDE, have completed a draft "federated" database design that allows for segmental management of data, but promotes ease of data sharing, and also creates a common data element dictionary among the segments.	Proto-type in 2013
Align Resources with Student Success Recommendations				
8.1 Categorical program streamlining and cooperation	Best practices	Yes	Annual review of program guidelines and forms. Cross-training provided for categorical program directors.	
8.2 Invest in Student Support Initiative	Statute and Budget	Yes	SB 1456 refocuses funding for existing matriculation programs to the new Student Success and Support Program for orientation, assessment, and counseling and advising to develop student education plans. The system budget request for 2013-14 prioritizes restoration of categorical funding for student support. Stakeholder workgroups currently drafting implementing regulations.	2013-2014
8.3 Alternative Basic Skills funding model	Budget and Regulation	No	Coordinate recommendations from LAO Adult Education report with the basic skills best practices document under development by Academic Affairs.	

Order Form

The items below are available to help inform students, faculty, and staff about the great deals available from CollegeBuys. Make sure to seek approval, if needed, before hanging posters or flyers, and please let us know if you have any questions!

Posters

Large tri-fold and small posters with tear-off tabs (1)

HANG: On bulletins and information boards in student centers, libraries, computer labs, coffee shops, veterans centers, tutoring centers, and other places students, faculty, or staff might frequent.

Note: To get things started, we have already cut and removed some of the tear-off tabs from the small posters, so they are ready for display.

Booklets

GIVE: To colleagues and students, or place the booklets in a public location so they can grab sheets themselves.

Coasters

SHARE: With faculty and staff, and don't forget to keep one on your own desk.

To order:

Please contact the CollegeBuys team at:
collegebuys@foundationccc.org or 1.866.325.3222.

CollegeBuys.org®
Exclusive savings on software and more.

Shawn Anderson

From: Shawn Anderson
Sent: Tuesday, March 19, 2013 1:18 PM
To: ALL USERS
Subject: CONGRATS Faculty & Staff Award Recipients! 100% of Applicants FUNDED!

Sent on behalf of the MPC Foundation:

MPC Foundation Faculty and Staff Advancement Awards

Spring 2013 Grant Recipients: 100% of Applicants FUNDED!

The Monterey Peninsula College Foundation is delighted to announce the Spring 2013 MPC Foundation Faculty and Staff Advancement Award winners which were approved March 18, 2013.

These awards are the result of the successful 2012 President's Circle fundraising campaign. In addition to other areas of support given to the college, the MPC Foundation Board was able to allocate \$40,000 to the 2013 Faculty and Staff Advancement Awards, \$20,000 of which is awarded in the spring semester. Funds from the **George J. (Bob) Faul Academic Excellence Award, Jeanne and John Logan Memorial Awards**, and the **Dr. Peggy Downes Baskin Faculty Advancement Endowment** also funded grants this semester.

There were 24 applicants representing 16 faculty and 8 staff requesting a total of \$34,033.52. For the first time, all 24 proposals were awarded for funding in the amount of \$28,085.75. Sixteen proposals were fully funded and eight were partially funded. Twenty grants were awarded for professional development and four were in support of instructional materials. **A list of the recipients follows.** Congratulations to all!

Professional Development Awards

Irene Amster: Full funding for two courses in Postsecondary Reading through Cal State Fullerton's online program.

Pete Benavente: Full funding to attend the Human Patient Simulator Network conference in San Francisco, CA.

Marie Butcher: Partial funding to attend the Environmental Summit in Portland, Oregon.

Kendra Cabrera: Partial funding to attend the Second Major Conference of the Critical Ethnic Studies Association in Chicago, Illinois.

Caroline Carney: Partial funding to hold a 2-day On-Course workshop for 50 full-time and adjunct faculty in order to support student learning.

Eileen Crutchfield: Partial funding to attend the CalWORKS Association 4th Annual Training Institute in Long Beach, CA.

Nicole Dunne: Full funding to attend the Administration 101 Program offered by the Association of California Community College Administrators in Southern California.

Sunshine Giesler: Full funding for a preparation class for the IDEX exam which is the qualifying professional exam for interior designers in the state of CA.

Fred Hochstaedter: Full funding to attend a Teaching Oceanography Workshop in San Francisco, CA.

Alyssa Huerta: Full funding to attend the Western Association of Veteran's Education Specialists in New Orleans, Louisiana.

David Joplin: Full funding to attend the Western Literature Association Conference in Berkeley, CA.

Jeffrey McCart: Partial funding to attend the National Athletic Trainers Association Annual Meeting and Clinical Symposia in Las Vegas, NV.

Jon Mikkelsen: Full funding to attend the Teachers of Accounting at Two Year Colleges Conference in Long Beach, CA.

Kevin Raskoff: Full funding to attend the 2013 Western Society of Naturalists Conference in Oxnard, CA.

Mike Rasmussen: Partial funding to attend the Spring Football Clinic at the University of California, Berkeley, Spring Practice Sessions and Stanford and San Jose State Universities, and the California Community College Football Association Meeting in Visalia, CA.

Adrianna Simpson: Full funding to attend the International Conference on the Teaching of Psychology in Vancouver, Canada.

Robynn Smith: Full funding to help with expenses incurred while participating in an artist-in-residence program at Blueseed Studios in Saranac Lake, NY.

Francisco Tostado: Full funding to attend the Administration 101 Program offered by the Association of California Community College Administrators in Southern California.

Anthony Villareal: Full funding to attend and present at the 40th Annual Meeting for Chicano and Chicana Studies' NACCS 2013 in San Antonio, TX.

Christine Vincent: Partial funding to attend the CalWORKS Association – 4th Annual Training Institute in Long Beach, CA.

Instructional Equipment Awards

Eileen Crutchfield: Partial funding to purchase textbooks for the Textbook Lending Program.

Mary Jane Rigmaiden: Full funding to purchase twenty-four Djembe Drums for children at the Child Development Center to expose them to the arts.

Kelly Stack: Full funding to purchase a Deaf Jam DVD and multiple-use license in order to offer screenings of Deaf Jam, an award-winning documentary about a deaf teenager who enters a spoken-word poetry slam using American Sign Language.

Georgia Jo Van Dam: Full funding to purchase a three-set DVD called, "Powers of the Universe" which contains learning materials to be used in Philosophy classes.

Congratulations to all those receiving funding; the formal letter will be out in interoffice mail to you today. To all faculty and staff, thank you for all the work you do for MPC.

Sincerely,

Monterey Peninsula College Foundation
980 Fremont Street
Monterey, CA 93940
t. 831.655.5507
f. 831.655.2627
e. MPCFoundationInfo@mpc.edu
www.mpc.edu/foundation

Shawn Anderson

From: Leslie Procive
Sent: Friday, March 22, 2013 11:35 AM
To: ALL USERS
Subject: FW: Garrison Fund for Educational Excellence
Attachments: Sarlo Endowment Project Description rev3-13.docx; Garrison Fund for Ed Excel Project Description 3-13.docx; Garrison Fund for Ed Excel App Form 3-13.docx; Sarlo Garrison review selection 3-13.docx; Sarlo Endowment Project App Form rev3-13.docx; Sarlo Endowment Project App Form rev3-13.docx

Addendum to the first announcement:

There are two awards this year: the Sarlo Foundation Fund and the new Garrison Fund for Educational Excellence

Both are due April 12, 2013

Sent on behalf of the Professional Recognition Board (PRB)

The Professional Recognition Board (PRB) is happy to announce the availability of project funding for faculty. Thanks to the generosity of the Sarlo Foundation which awarded \$5000 for three years to MPC in response to a proposal submitted by Laura Franklin and the MPC Foundation, a third project award is available this year. (Funding was awarded to MPC for one project each in 2011, 2012 and 2013). In addition, a new \$500 Garrison Fund for Educational Excellence award is available for the first time this year thanks to a donation by Dr. Douglas Garrison and Mrs. Renee Rutan-Garrison.

The PRB has developed an application process which is described on the attachments; the scope and goals of each project as well as application forms are also attached. Faculty may apply for one or both awards. **Please note that all full-time faculty (except current PRB members and previous awardees) are eligible to apply for the Sarlo Foundation award. Both full-time and part-time faculty (except current PRB members) are eligible to apply for the Garrison Fund for Educational Excellence award, with first consideration given to full-time faculty as stipulated by the funder.**

Applications are due to Laura Franklin by 12 noon Friday, April 12. Detailed application instructions are included on the attachments. The PRB intends to review applications and select this year's awardees in early May so that the funded projects can begin this summer. Please contact Laura Franklin at x4816 or lfranklin@mpc.edu if you have any questions about this award or the application process.

The PRB looks forward to receiving and reviewing applications for faculty projects that will further enhance the high quality instruction we offer at MPC.

Laura Franklin
Dean of Instruction
Monterey Peninsula College
831-646-4816

Sarlo Endowment Project Description

Scope of project and goals:

The overarching goal is to support a Sarlo Endowment Project for one faculty member per year. It is the intent of the Professional Recognition Board (PRB) to announce each year's awardee prior to the end of spring semester. A Sarlo Endowment Project could be completed during the summer and/or fall so that the project presentation can be made during the spring Flex days. The project timeline can begin in Summer 2013 and all expenditures must be made and accounted for by the end of the spring semester 2014. The funds provided for the Sarlo Endowment Project would cover any associated project costs in the amount of \$5,000. Only one award will be made each year so applicants are encouraged to plan comprehensive projects which will maximize the \$5,000 award.

Project Categories:

Study

The Sarlo Endowment Project may be one of academic study in residence at an accredited university or college. Proposed course work shall be planned to achieve specific objectives.

A Special Project or Research Program

Such a program may be planned with specific objectives which are relevant to the faculty member's assignment.

Work Experience

This project category is intended chiefly for faculty who wish to study in schools maintained by a business or industry for craftsmen or technical workers or to obtain work experience in the vocational field in which the employee works. A description of the specific school or work experience shall be submitted with the proposed program.

Curriculum Planning

A project for curriculum planning may be awarded after the applicant has submitted a proposal demonstrating need and purpose for revision of existing courses or development of new courses.

Combination of Objectives

A project which is designed to meet the multiple objectives of study, research, work experience, and/or curriculum planning may be awarded after the applicant has submitted a proposal containing specific objectives and relevance to the institutional assignment.

Sarlo Endowment Project Application Form

Please submit an electronic copy and a hard copy with your signature to Laura Franklin in Academic Affairs, lfranklin@mpc.edu. Both the electronic and hard copies must be accompanied by a description of proposed activities. Deadline is 12 noon Fri. April 12, 2013.

Name: _____ Date of Application: _____

Teaching Area: _____ Division: _____

➤ **Eligibility: FT faculty (current PRB members and previous awardees are not eligible to apply.)**

➤ **Type of Project: (Check all that apply.)**

- | | | |
|--|--|--|
| <input type="checkbox"/> Study | <input type="checkbox"/> Special Project or Research Program | <input type="checkbox"/> Work Experience |
| <input type="checkbox"/> Curriculum Planning | <input type="checkbox"/> Combination of Objectives | |

➤ **Project Criteria: (Check all that apply.)**

- | | |
|--|--|
| <input type="checkbox"/> Benefit to the MPC Community | <input type="checkbox"/> Relevance and Importance to the Faculty Member's Assignment |
| <input type="checkbox"/> Clear and Achievable Objectives | |

➤ **Attach to this form a detailed description of the activities and purpose of project.**

Awardee is required to present project outcomes during the Spring Flex Days in January, 2014. Awardee will also present to the Board of Trustees if requested. A written report to the Sarlo Foundation must be submitted to the MPC Foundation at the conclusion of the project and no later than May 30, 2014.

Applicant's Signature

Budget Details

Conference Registration/Course Enrollment Fee(s) Estimated cost: _____

Justification:

Travel Estimated cost: _____

Justification:

Supplies Estimated cost: _____

Justification:

Other Fees Estimated cost: _____

Justification:

Other Estimated cost: _____

Justification:

Total: _____

List other sources of financial support available to you for this project: Amount: _____

Explanation:

Sarlo Endowment Project Application Form

Please submit an electronic copy and a hard copy with your signature to Laura Franklin in Academic Affairs, lfranklin@mpc.edu. Both the electronic and hard copies must be accompanied by a description of proposed activities. Deadline is 12 noon Fri. April 12, 2013.

Name: _____ Date of Application: _____

Teaching Area: _____ Division: _____

➤ **Eligibility: FT faculty (current PRB members and previous awardees are not eligible to apply.)**

➤ **Type of Project: (Check all that apply.)**

- | | | |
|--|--|--|
| <input type="checkbox"/> Study | <input type="checkbox"/> Special Project or Research Program | <input type="checkbox"/> Work Experience |
| <input type="checkbox"/> Curriculum Planning | <input type="checkbox"/> Combination of Objectives | |

➤ **Project Criteria: (Check all that apply.)**

- | | |
|--|--|
| <input type="checkbox"/> Benefit to the MPC Community | <input type="checkbox"/> Relevance and Importance to the Faculty Member's Assignment |
| <input type="checkbox"/> Clear and Achievable Objectives | |

➤ **Attach to this form a detailed description of the activities and purpose of project.**

Awardee is required to present project outcomes during the Spring Flex Days in January, 2014. Awardee will also present to the Board of Trustees if requested. A written report to the Sarlo Foundation must be submitted to the MPC Foundation at the conclusion of the project and no later than May 30, 2014.

Applicant's Signature

Budget Details

Conference Registration/Course Enrollment Fee(s) Estimated cost: _____

Justification:

Travel Estimated cost: _____

Justification:

Supplies Estimated cost: _____

Justification:

Other Fees Estimated cost: _____

Justification:

Other Estimated cost: _____

Justification:

Total: _____

List other sources of financial support available to you for this project: Amount: _____

Explanation:

Garrison Fund for Educational Excellence Project Description

Scope of project and goals:

On behalf of Dr. Douglas Garrison and Mrs. Renee Rutan-Garrison, this fund was established in 2013 with a donation from the Garrisons to create an annual project award for MPC faculty. The purpose of this award is to honor the tenure of Dr. Douglas Garrison as Superintendent/President of Monterey Peninsula College while providing funding for faculty member summer sabbaticals with an overall intention of enhancing the classroom experience for students.

The annual \$500 award is to be used to fund one or more summer projects ["summer sabbatical"] that will enhance MPC classes through implementation of innovative instructional methodologies, inclusion of research findings, exposure to recent developments in specific academic fields or other activities that will enhance the classroom experience for our students.

It is the intent of the Professional Recognition Board (PRB) to announce each year's awardee prior to the end of spring semester. A Garrison Fund for Educational Excellence Project could be completed during the summer and/or fall so that the project presentation can be made during the spring Flex days. The project timeline can begin in Summer 2013 and all expenditures must be made and accounted for by the end of the fall semester 2013. The funds provided for the Garrison Fund for Educational Excellence would cover any associated costs in the amount of \$500.

As determined by the funder, recipients will be faculty members at MPC with first consideration given to full-time faculty members. Part-time faculty members are eligible for this award if none of the full-time faculty member submissions rise to the level of the part-time faculty member submissions.

Garrison Fund for Educational Excellence Application Form

Please submit an electronic copy and a hard copy with your signature to Laura Franklin in Academic Affairs, lfranklin@mpc.edu. Both the electronic and hard copies must be accompanied by a description of proposed activities. Deadline is 12 noon Fri. April 12, 2013.

Name: _____ Date of Application: _____

Teaching Area: _____ Division: _____

➤ **Eligibility: FT and PT faculty (current PRB members and previous awardees are not eligible to apply; first consideration given to FT faculty per the funder)**

➤ **Project Criteria:**

Benefit to the MPC
Community

Relevance and Importance to the Faculty Member's
Assignment

Clear and Achievable
Objectives

➤ **Attach to this form a detailed description of the activities and purpose of project.**

Awardee is required to present project outcomes during the Spring Flex Days in January, 2014. A written report on the outcomes of the project must be submitted to the MPC Foundation at the conclusion of the project and no later than May 30, 2014. The written report is intended to become part of a library of Fund for Educational Excellence Reports intended as a resource for all faculty members.

Applicant's Signature

Budget Details

Conference Registration/Course Enrollment Fee(s) Estimated cost: _____

Justification:

Travel Estimated cost: _____

Justification:

Supplies Estimated cost: _____

Justification:

Other Fees Estimated cost: _____

Justification:

Other Estimated cost: _____

Justification:

Total: _____

List other sources of financial support available to you for this project: Amount: _____

Explanation:

Sarlo and Garrison Awards: Review Criteria and Selection Process

Review Criteria

The MPC Professional Recognition Board (PRB) reviews applications for each award by rating each against the following three criteria:

- 1) Benefit to the MPC community
- 2) Relevance and importance to the faculty member's assignment
- 3) Clear and achievable objectives

Selection Process

Each PRB member will score each application independently based on the three criteria above. The PRB will convene to discuss each application, and a cumulative score for each application will be assigned. The top scoring application/s for each award will receive an award. One Sarlo Endowment award and one or more Garrison Fund for Educational Excellence awards will be made per year per the terms of the grant funding awarded to MPC.

Shawn Anderson

From: Carlis Crowe-Johns
Sent: Tuesday, March 26, 2013 8:29 AM
To: ALL USERS
Subject: FW: Employment Opportunity: Division Office Manager, Business & Technology

Subject: Employment Opportunity: Division Office Manager, Business & Technology

This is a notice of an employment opportunity within Monterey Peninsula College:

Department: Business & Technology

Title: Division Office Manager

Starting at : \$3,171/month (Range18) + benefits

Hours per Week: 40

Months per Year: 12 *

Shift Assignment: Daytime**

*subject to a 2.02% furlough in the 2012-2013 academic year

**Management reserves the right to change schedules / locations as needed, including weekends

Additional information will be available in the Human Resources Department and the MPC Employment webpage soon. Please note that MPC has moved to a 100% online application process.

If you or someone you know is interested in this position, please visit the [website](#), and create a user account. You can complete a basic application form in the system and when this position is open or other positions you might be interested in the future, your basic information is already on file! You'd simply need to hit the "apply" button when the position becomes available. We are excited and hopeful that this technology upgrade will make applying for our positions faster and easier as well as speeding up the administrative processing of application materials.

Please share this notice with any employee who does not have email. We appreciate your assistance in spreading the news about this opportunity with others who might be interested in applying.

Kali F. Viker, M.S.
HR Analyst
Monterey Peninsula College
831-646-3038- Phone
831-646-3012- Fax

Employment Opportunities at MPC

*******HUMAN RESOURCES OFFICE HOURS*******

Due to a staffing shortage, HR has reduced our hours of customer service to **9am-4pm, Monday through Friday**. Please plan accordingly. Additionally, response time to your emails and phone calls will be longer than usual. We appreciate your understanding.

Shawn Anderson

From: Carlis Crowe-Johns
Sent: Thursday, March 28, 2013 4:18 PM
To: ALL USERS
Subject: Employment Opportunity: Career/Transfer Resource Center Coordinator

This is a notice of an employment opportunity within Monterey Peninsula College:

Department: Student Services

Title: Career/Transfer Resource Center Coordinator

Starting at : \$3,171/month (Range 18) + Benefits

Hours per Week: 40

Months per Year: 12*

Shift Assignment: Day shift**

*subject to a 2.02% furlough in the 2012-2013 academic year

**Management reserves the right to change schedules / locations as needed, including weekends

Additional information will be available in the Human Resources Department and the MPC Employment webpage soon. Please note that MPC has moved to a 100% online application process.

If you or someone you know is interested in this position, please visit the [website](#), and create a user account. You can complete a basic application form in the system and when this position is open or other positions you might be interested in the future, your basic information is already on file! You'd simply need to hit the "apply" button when the position becomes available. We are excited and hopeful that this technology upgrade will make applying for our positions faster and easier as well as speeding up the administrative processing of application materials.

Please share this notice with any employee who does not have email. We appreciate your assistance in spreading the news about this opportunity with others who might be interested in applying.

Kali F. Viker, M.S.
HR Analyst
Monterey Peninsula College
831-646-3038- Phone
831-646-3012- Fax
[Employment Opportunities at MPC](#)

*****HUMAN RESOURCES OFFICE HOURS*****

Due to a staffing shortage, HR has reduced our hours of customer service to **9am-4pm, Monday through Friday**. Please plan accordingly. Additionally, response time to your emails and phone calls will be longer than usual. We appreciate your understanding.

Shawn Anderson

From: Leslie Procive
Sent: Thursday, March 28, 2013 11:15 AM
To: ALL USERS
Subject: Reminder from the Professional Recognition Board

Sent on behalf of the Professional Recognition Board. Direct all inquiries to Laura Franklin at lfranklin@mpc.edu

The Professional Recognition Board (PRB) would like to remind you that—

Allen Griffin Award nominations are due Tues., April 9,

Sarlo Award proposals are due Fri., April 12, and

Garrison Fund for Educational Excellence award proposals are due Fri., April 12.

All are due to Laura Franklin, Dean of Instruction, at lfranklin@mpc.edu. Complete details and forms were sent out previously to All Users; please contact Laura Franklin for any questions or if you need forms.

Thank you!

Laura Franklin
Dean of Instruction
Monterey Peninsula College
(831) 646-4816

Shawn Anderson

From: Shawn Anderson
Sent: Monday, April 08, 2013 9:49 AM
To: ALL USERS
Subject: FW: 2013 MATE Monterey Bay Regional ROV Contest
Attachments: Invite_2013.pdf

Sent on behalf of Jill Zande

Please see attached invitation to the MATE International ROV Competition on Saturday, April 20, 2013.

Jill Zande

Co-PI, Associate Director, & Competition Coordinator, MATE Center
VP of Education and Research, Marine Technology Society (see you at OCEANS in Monterey in 2016!)
980 Fremont Street
Monterey, CA 93940
Ph (831) 646-3082
Fax (831) 646-3080
jzande@marinetech.org
www.marinetech.org

Youtube Channel:

<http://www.youtube.com/matecenter>

Twitter account:

<http://twitter.com/matecenter>

Flickr Channel:

<http://www.flickr.com/photos/matecenter>

The Marine Advanced Technology Education (MATE) Center at Monterey Peninsula College (MPC) invites you to our **13th Annual Monterey Bay Regional ROV Contest**. Nearly 60 elementary, middle, high, and home school teams from Monterey, Salinas, Pacific Grove, Hollister, San Luis Obispo, Santa Maria, and the San Francisco Bay area are designing and building ROVs (underwater robots) to compete in the event, which takes place **at Aptos High School in Aptos, CA on Saturday, April 20th from 10:00am to 4:00pm**. The awards ceremony will be held at ~4:30pm in the main quad of the Aptos High School campus.

This year's contest focuses on ocean observing systems and the role that ROVs play in the installation, operation, and maintenance of cabled underwater observatories. Students will pilot their ROVs to complete an underwater "hub" (or node) for power and communications, remove biofouling organisms from instruments, and perform maintenance on mid-water moorings, among other tasks – all simulated at the bottom of the Aptos High School swimming pool!

In addition to the underwater mission tasks, the students will exhibit poster displays that describe their vehicle, its various control, buoyancy, and propulsion systems, and the members of their team. The students will also deliver a presentation about the science and engineering behind their vehicle to a group of professional engineers and ROV pilots/technicians from local organizations, such as the Monterey Bay Aquarium Research Institute. During their presentation, the students will have the opportunity to learn more about these industry professionals and the work that they do – and hopefully become inspired to pursue careers in ocean science and technology! Of course it is also a chance for the students to learn more about MPC.

All total, we expect 300 students, instructors, parents, cheerleaders, judges, and volunteers to take part. We encourage you to join us for this fun, exciting, and educational event!

Jill Zande
Competition Coordinator
(831) 646-3082
jzande@marinetech.org

Kim Swan
Competition Coordinator
(831) 238-3868
kswan@marinetech.org

Shawn Anderson

From: Distance Ed Committee
Sent: Monday, April 08, 2013 3:20 PM
To: ALL USERS
Subject: Intro to Teaching Online with MPC Online: Workshop Registration

Registration for the first series of Moodle Upgrade Workshops is now open!

Introduction to Teaching Online with MPC Online / Moodle is a workshop is designed for faculty who do not have a lot of experience with our current version of Moodle. We will go more in-depth into course design and set-up. If you are teaching online for the first time, or if you have been thinking about using MPC Online to support a face-to-face class, this workshop is a perfect place to jump in and get started.

This workshop will be given 3 times to accommodate a variety of schedules. Please use the links below to register for the date that works best for you:

When: Thursday, April 11, 6:00 – 8:00 PM
Where: LTC 319
Register at: <http://goo.gl/bvECb>

When: Tuesday, April 23, 2:00 – 4:00 PM
Where: Location TBD
Register at: <http://goo.gl/Oz8ms>

When: Thursday, May 9, 10:00 AM – 12:00 PM
Where: Location TBD
Register at: <http://goo.gl/qJWXX>

If you cannot attend one of the scheduled workshops (or if you would like to get started in the new version even earlier), have questions, or need additional information, please contact Catherine (cwebb@mpc.edu), Jon (jknolle@mpc.edu), or Bruce (bwilder@mpc.edu).

Thanks, and we look forward to seeing you!

Catherine

Catherine Webb

Faculty Coordinator for Distance Education

Technical Services Librarian

Monterey Peninsula College

831.646.4096 (p)

Shawn Anderson

From: Sigrid Klein
Sent: Monday, April 08, 2013 3:32 PM
To: ALL USERS
Subject: FW: ASA Culture Show on Saturday, April 20 at 7:30pm in Music Hall
Attachments: 13Cultureshowflyer.pdf

Sent to you on behalf of the Asian Student Association.

From: Tuyen Nguyen
Sent: Monday, April 08, 2013 10:44 AM
Subject: ASA Culture Show on Saturday, April 20 at 7:30pm in Music Hall

**Asian Student Association proudly presents
the 12th Annual Culture Show**

Distinguished Guest

**The 29th District State Assembly Mark Stone
Local Representatives, DLI & MPC Administrators
Miss Ao Dai 2013 Vietnam in Northern California**

For your enjoyment:

**Korean Fan Dance
Indian Bollywood Dances
Filipino Traditional Dances
Ke Aloha Hula Halau Ohana
Samulnori (Korean Percussion)
Caribbean & Argentine Dances
Vietnamese Musical Instruments
H & J Taekwondo Martial Arts Demonstrations
Veracruz Folklorico Estampa De Las Americas Dance**

Free Admission

Time: 7:30 pm – 9:30 pm

Date: Saturday, April 20, 2013

Location: Monterey Peninsula College Music Hall

Contact Tuyen Nguyen at (831) 646 – 4154

**The event is sponsored by MPC ICC, MPC AC,
and Arts Council for Monterey County**

**Monterey Peninsula College
Asian Student Association
Proudly presents**

The 12th Annual Culture Show

**Distinguished Guest
Miss Ao Dai 2013 Vietnam in Northern California**

For your enjoyment:

**Korean Fan Dance
Indian Bollywood Dances
Filipino Traditional Dances
Ke Aloha Hula Halau Ohana
Samulnori (Korean Percussion)
Caribbean & Argentine Dances
Vietnamese Musical Instruments**

**H & J Taekwondo Martial Arts Demonstrations
Veracruz Folklorico Estampa De Las Americas Dance**

Free Admission

Time: 7:30 pm – 9:30 pm

Date: Saturday, April 20, 2013

Location: Monterey Peninsula College Music Hall

Contact Tuyen Nguyen at (831) 646 – 4154

**The event is sponsored by MPC ICC, MPC AC,
and Arts Council for Monterey County**

Shawn Anderson

From: Carlis Crowe-Johns
Sent: Tuesday, April 09, 2013 4:55 PM
To: ALL USERS
Subject: FW: Employment Opportunity- Instructional Specialist- ESSC

This is a notice of an employment opportunity within Monterey Peninsula College:

Department: English Study Skills Center

Title: Instructional Specialist

Starting at : \$16.58/ hour (Range 14) + proportionate vacation & sick leave

Hours per Week: 18

Months per Year: 7 and 19 days*

Shift Assignment: TBD**

*subject to a 2.02% furlough in the 2012-2013 academic year

**Management reserves the right to change schedules / locations as needed, including weekends

Additional information will be available in the Human Resources Department and the MPC Employment webpage soon. Please note that MPC has moved to a 100% online application process.

If you or someone you know is interested in this position, please visit the [website](#), and create a user account. You can complete a basic application form in the system and when this position is open or other positions you might be interested in the future, your basic information is already on file! You'd simply need to hit the "apply" button when the position becomes available. We are excited and hopeful that this technology upgrade will make applying for our positions faster and easier as well as speeding up the administrative processing of application materials.

Please share this notice with any employee who does not have email. We appreciate your assistance in spreading the news about this opportunity with others who might be interested in applying.

Kali F. Viker, M.S.
HR Analyst
Monterey Peninsula College
831-646-3038- Phone
831-646-3012- Fax
[Employment Opportunities at MPC](#)

*****HUMAN RESOURCES OFFICE HOURS*****

Due to a staffing shortage, HR has reduced our hours of customer service to **9am-4pm, Monday through Friday**. Please plan accordingly. Additionally, response time to your emails and phone calls will be longer than usual. We appreciate your understanding.

Shawn Anderson

From: Sigrid Klein
Sent: Wednesday, April 10, 2013 1:28 PM
To: ALL USERS
Subject: FW: TRiO Newsletter: Spring 2013
Attachments: TRiO News Spring 2013 Final.pdf

The attached is sent to you on behalf of the TRiO Programs.

Janine A. Wilson
Math Science Upward Bound Coordinator / Counselor

Monterey Peninsula College TRiO Programs
980 Fremont Street
Monterey, CA 93940
Phone: 831.645.1306
Fax: 831.646.3000
website: <http://www.mpcmsub.org/>

A Collaboration of School
 College & Community

The history of TRiO at MPC...

Monterey Peninsula College (MPC) has the distinction of being one of the few community colleges across the nation to have three TRiO Programs. Student Support Services (SSS), formerly known as College Readiness, was the first program funded at MPC in 1980, followed by Upward Bound (UB) in 1989, and Math/Science Upward Bound (MSUB) in 1990. TRiO Programs are federally-funded grants designed to identify promising students, prepare them to do college-level work, provide information on academic and financial aid opportunities and provide tutoring and support services.

The TRiO Programs at MPC directly help the college meet its responsibility to the local community by offering college and high school students from limited income households and first-generation college families the opportunity to develop academic, personal, and social skills that will enable them to gain access to and successfully participate in higher education.

TRiO Student Success: A Student's Journey to Medical School

~Kacey Giammanco, SSS TLC
 Coordinator/Counselor

Chinyere has been involved in the TRiO programs since 1992, where she participated as an Upward Bound student. She graduated Monterey High in 1995, then moved on to UC Riverside, where she majored in Psychology and participated in the EOP program. She graduated with her Bachelor of Arts Degree in 1999. Upon Chinyere's return, she decided that her dream was to become a doctor. She began taking classes at MPC to prepare for medical school. While at MPC, Chinyere tutored Chemistry, Biology and Math for our Upward Bound, MSUB and SSS students. She also facilitated a personal development group for MPC's Women's Basketball team. In January 2013, we are proud to say that Chinyere began medical school at the UAG School of Medicine in Guadalajara, Mexico. Her bright smile, humor, and honesty have influenced many of our high school and college students. She has since shared some of her inspirational journey with us:

"Medical School is like being thrown into the middle of the ocean without a life jacket and you do not know how to swim. The ocean represents the vast amount of information you have to learn every day. You have two choices: to panic - which would cause you to drown (drop out) or start kicking your legs and moving your arms (figure out how to study). After panicking, I decided to learn how to swim.

The crazy part of medical school is that you are not removed from the ocean or given a life jacket. A rescue boat is not sent out to help. You just learn to swim better each day. Your muscles get stronger and you figure out how to survive your new environment. If I would have been accepted to medical school when I thought I was ready, I might have given in to negative feelings and emotions. So, just remember that things really do start to come together when they are supposed to AND that you may have to FIGHT with every part of you to KEEP what you have been blessed with.

I think God only allows us to have a vision of the end so that we will not be discouraged from even trying to achieve our dreams. And what continues to feed my soul and keep me from giving up is knowing that it is ok to be afraid; it is ok to feel overwhelmed sometimes but you just have to push past it and move forward anyway. All I have to do is my best and continue to trust God to do the rest."

Inside this issue:

History & Student Success:	1
Sam Farr Press Release:	2
Educational Summit & Senator Feinstein	3
MSUB	4
SSS	5
UB	6
TRiO Director & Calendar	7

Chinyere Paige

Newsflash...

MPC to Make College Reality for Low-Income and Disadvantaged Youth

WASHINGTON, DC – Congressman Sam Farr (D-Carmel) praised the announcement that Monterey Peninsula College (MPC) will receive up to \$1.85 million over the course of five years to continue the TRiO Math/Science Upward Bound Program, which seeks to encourage low-income and first-generation high school students to pursue math and science majors in college and eventually careers in the field.

The six week academy simulates the college environment by having students from all over the United States live at the University of California, Santa Cruz and study marine biology through classes in marine biology, mathematics, communications, foreign language, and computer skills. The program goes beyond preparing the students for academic success by having students also attend a personal development class to increase their understanding of themselves, others and the college experience.

“The youth of today will determine our world of tomorrow,” said Congressman Farr. “It is more essential than ever for our young adults, and future leaders, to be knowledgeable about the increasingly important fields based in science and math so they can be key players in our future economy. I am delighted that this grant seeks to accomplish this by enabling MPC to aid disadvantaged youths in gaining access to a college education and open the doors to a valuable career.”

Since 2008, the program has repeatedly surpassed the expectations of what allotted funds are intended to achieve. More than twice the number of students the program was funded to serve actually enrolled. Each year of the program, between 98 and 100 percent of these attendees stayed for the entire session, an amount which surpassed the goal of an 80 percent retention rate. After the students completed the program, more than 89 percent of attendees went on to enroll in a postsecondary school, a quantity which exceeded the goal by 9 percent. Finally, at least 90 percent of students then stayed in college, a rate which drastically exceeded the goal of 60 percent.

“Since its inception in 1990, TRiO Math Science Upward Bound has been a dynamic part of Monterey Peninsula College Student Services,” said MPC TRiO Director Laurence E. Walker, dean of Student Services. “MSUB strives to deliver outstanding STEM services to underrepresented high school students, while promoting careers in math and science. Unique in its delivery of services, MSUB provides hands-on learning, academic support, exposure to professionals and a residential college experience. For over 20 years, MSUB has served this outstanding population, helping students make the transition to higher education.

In my twenty-five years as an educator, I am constantly inspired and rejuvenated by the “good work” of our TRiO professionals who year after year foster the personal growth and academic success of low-income, first-generation college students. TRiO Works!”

With this grant, underprivileged teens will continue to receive the support and experience they need in order to drastically increase the possibility of studying science and math at a postsecondary school.

TRiO UB/MSUB Field Trip to CSU East Bay's "It Takes a Community" Educational Summit

"I am an example of how education can change one's life; my parents, who faced hardship and discrimination in their lives, believed that a college education was the path to a better life for their children. The profound changes that the college experience provided for me and my family, can be the same for you and your families. One of you may become a president of a university one day. You can become the President of the United States."

~California State University East Bay President Leroy M. Morishita

TRiO high school students left MPC at 6am on 2/23/13 and headed to CSUEB, joining 1700 area students for a day celebrating educational opportunity for First Generation African American, Latino, Native American and Pacific Islander Students.

Event Highlights:

- ⇒ Educational and college-related workshops
- ⇒ Innovative, interactive workshops in science, technology, engineering, and math (STEM)
- ⇒ Financial aid workshops
- ⇒ College and Resource Fair showcasing Northern CSU campuses, community colleges and vendors
- ⇒ Guest Speakers: East Bay Congressman Eric Swalwell & State Senate Majority Leader Ellen Corbett

Student Success:

Join us in celebrating **Jennifer Herrera**, a senior at Monterey High School who was recently awarded the Certificate of Commendation from Senator Diane Feinstein.

Jennifer was the sole recipient in our district and her certificate reads:

- ➔ **Stellar Student**
- ◆ **Outstanding Achievement**
- ◆ **Notable Accomplishment**
- ◆ **Exceptional Scholarship**
- ◆ **Community Service**

"I have had the privilege of watching Jennifer grow into an intelligent and hard-working individual, who has a strong sense of character."

~ Chris Calima, UB Counselor

Rolando Herrera, Senator Diane Feinstein & Jennifer Herrera

MSUB Summer Academy at UC Santa Cruz

Math Science Upward Bound : 2011-12 Annual Performance Report Data

Student Spotlight: Jolyn Caoleng, Saipan, C.N.M.I

I'm Jolyn Caoleng from MSUB 2006. I am in my fifth year of college with two more semesters to go! It will take me 5.5 years to graduate with my BA in Biological Sciences with a concentration in Preparation for Teaching and a minor in Geology. My current GPA is a 3.6. It may take over five years, but every single class and semester was worth the adventure. I cannot express enough how much I've learned and how much I've grown in many aspects of life. As a first generation (FG) college student, there is a barrier that exists between me and my family and I am sure I am not the only FG student to see this. That barrier is built from the "Why do you need school anyway?" "You're wasting money" "You can't do it" "You'll never make it" mentality. It saddens me to say that outreach programs like TRiO, meant to help boost students like me in reaching their academic dream, are sometimes the only form of support a student has.

Aside from being a TRiO student myself, I also became a TRiO Upward Bound tutor for the National Hispanic University in San Jose. I have seen my students excel in school and I have also cried inside to see students struggle and experience defeat. I may not be able to 'save' all my students, but I can express to them the importance of having an education; maybe that will be enough to haunt them later and help them understand why they need to put in effort to stay in school.

I have witnessed the effects of being a TRiO student. From me using your support to continue my education (despite the lack of support coming from my family), to me becoming a TRiO tutor to pass that support down to students who need to hear it the most, and finally seeing my students excel with the help of TRiO programs. TRiO needs to continue for however long it takes to emphasize the importance of education. I am the product of TRiO- a good academic standing student studying to become a teacher to further educate youth, giving them a brighter and better future. Thank you Janine and MSUB!

Student Spotlight: Congratulations Adam Fraga

I'm glad that I have an opportunity to write in the spring newsletter. All my hard work through high school has paid off, resulting in my Fall 2013 acceptance to CSU Fullerton on the Guardian Scholars Scholarship awarded to Foster Youth. I was really far behind in school while growing up with my biological mother; I got taken away and decided to turn my lifestyle around and catch up in school. It hasn't been easy, I've played four years of sports at Seaside

High School which enforced time management skills. I received a lot of help from my teachers just by asking and meeting with them during breaks and after school. I was making sure my teachers would understand that I took school seriously, even though I was academically behind. Attending Math Science Upward Bound was a great experience for me during Summer of 2011 and UB has continued to help me with my

academic success through their tutoring services. I plan to major in Criminal Justice at CSUF and one day become a Police Officer in my old neighborhood of East Salinas.

"Adam is one of the most dedicated, hard-working and positive individuals I have ever had the pleasure of working with. He values education, strives to reach his goals and makes the most of the opportunities he is given. He is a true inspiration!"

~Janine Wilson, MSUB Coordinator/Counselor

Student Spotlight: Joshua "Josh" Orozco SSS Participant, Class of 2013 & SSS/TRiO Learning Center Math Tutor

Joshua "Josh" is of Mexican descent and a first-generation college student. He graduated from San Benito High School and began his freshman year at MPC in Fall of 2010. A year later, he joined the SSS program and as of last fall joined our staff serving as our Math Tutor in the TRiO Learning Center (TLC), while also working as a tutor in the Math Learning Center as well. Our program and our students have been very fortunate to have Josh on our team and part of our TRiO family. He has exceeded our expectations, going above and beyond for our students. For the past three years, he has commuted from Hollister to MPC (an hour commute), five days a week, while attending school full-time, taking 12+ units and working part-time both as a tutor, and as a Cashier at Kohl's in Gilroy. This is a testament to the dedication and commitment that he has to achieving his academic and personal goals. He is in his final semester at MPC and has now been accepted to his first choice school, San Diego State University. He will graduate with an Associate's degree in Mathematics and will pursue his Bachelor's degree in Mathematics as well. Early this semester, he was asked by MPC's Foundation to speak at one of their events, "Celebration of Philanthropy" Reception because he was a recipient of the MPC Student Scholarship for Physical Science in Spring 2012. It has truly been a honor and privilege to work with such a fun-loving, dedicated, and talented young man. We wish him well in his future endeavors.

~ Grace Anongchanya-Calima, SSS Coordinator/Counselor

A few words from Josh: "TRiO was not what I expected. I had no clue what the TLC did or how it even helped. Being here for only a year, I have met students who completely appreciate this center. They come in for all types of help and leave encouraged. I wish I had learned about this center when I first started. They have great resources and the staff is incredible! It has been a blessing working with the SSS staff and I have seen their passion to help the students out. I have learned how to be a better student and to be passionate about my education. The staff encourages me to keep on going, and to keep pursuing my education and career. TRiO is a family, and they look out for each other."

SSS Graduates & Transfer Students

Class of 2012 Statistics

- ◆ 38 Students graduated with an Associate's Degree
- ◆ 29 out of 38 transferred to a four-year institution
- 3 Full Athletic Scholarships
- 19 Foundation & Academic Scholarships
 - Matsui Foundation Recipients (\$20,000 each): Monique Dodson & Annamarie Dominno-Cailles
 - Over \$60, 000 in MPC Scholarship & Foundation monies given to MPC SSS students

Student Support Services:

2011-12 Annual Performance Report Data

Upward Bound : Annual Performance Report Data

Upward Bound Recognition Ceremony

Student Spotlight: Tri Benjamin Duc Nguyen

I was born and raised in Marina and Seaside, CA. I graduated from Seaside High School in 2006 and went on to UC Davis for my undergraduate studies. I graduated UCD in June of 2011 with a BA in Psychology and a BS in Exercise Biology. I became a part of UB when I first got to high school. My middle school counselor caught me ditching class and referred me to a program called Upward Bound. I was lucky enough to apply, interview, and be chosen. I had internal drive and determination, having learned this from my family and Coach Alfred Avila, but I lacked direction. Upward Bound gave me direction and guided me to and through college. They provided me with educational workshops, tutoring, resources, and a safe learning environment. Most importantly, Upward Bound became my extended family and role models to help me get through high school and ultimately find success in college.

Throughout college, the UB, MSUB, and SSS Coordinators all gave me employment opportunities to work with the students in TRiO programs. Math Science Upward Bound gave me the opportunity to work with students in a residential setting, opening my eyes to the educational disparities among our first generation/ low income youth. Working with MSUB students and their families I was able to analyze and problem solve in order to help them. I learned to communicate and build skills to help me become a better professional once I graduate. If it was not for TRiO programs, I do not know where I would be. These programs are essential for the community and are the reason I want to give back to my community.

I am currently in my first year of graduate school at California State University, Sacramento, earning a clinical doctorate (Doctor of Physical Therapy) to become a Physical Therapist. While in graduate school, I look towards UB and MSUB for inspiration. I am currently volunteering and receiving mentorship by my professor. I volunteer to help her with her research to give patients physical therapy. Currently, I am working with a patient who has suffered from an incomplete spinal cord injury from football. It has been 3 years since he could walk and we are in the process of re-teaching him the skills to walk. I am in deep gratitude to the help and guidance that the TRiO programs have bestowed upon me. The staff and community involved with these programs are the reason I am in the position I am.

"I have watched Tri grow from a wonderful young boy into an extraordinary young man. He is an inspiration to our students every time he is around them and is truly a positive force. I am deeply and genuinely proud of him and his accomplishments and know that the sky is the limit for him."

~ Sandra Washington,
UB Coordinator/Counselor

Tri Benjamin Duc Nguyen, UB Alumnus

Message from our TRiO Director:

The goal of MPC TRiO programs is to empower disadvantaged students, helping them navigate the many personal, social, academic and financial hurdles that impede progress through higher education.

TRiO staff work collaboratively to create a dynamic educational environment where students rise to high expectations as they build strong foundations to support their bright futures.

The MPC TRiO team has been comprised of many outstanding professionals

throughout the years and I would like to take a moment to recognize a recent change in leadership at MPC:

This past December we said goodbye to Dr. Douglas Garrison, strong supporter of TRiO Programs here at MPC and former Upward Bound Instructor, as we welcomed in Dr. Walt Tribley, the new President of Monterey Peninsula College. Students and Alumni, please join us in welcoming Dr. Tribley to MPC and our TRiO family! This June, we will say

farewell to a long-time TRiO friend and administrator, Carsbia Anderson, Vice President of Student Services at MPC. Carsbia has been a dedicated supporter of TRiO and has worked hard to provide guidance, mentorship and opportunity to TRiO staff and students. After 38 years serving Monterey Peninsula College, we wish him a fond farewell to enjoy retirement. Carsbia, our TRiO team thanks you for your continuous commitment to our cause! You will always be a part of our programs and you will be greatly missed!!

~ Larry Walker,

Dean of Student Services

Carsbia Anderson, VP Student Services

TRiO Program Staff:

Grace, Joanne, Larry, Sandra, Janine & Chris
Photo-Shy: Kacey & Marvin

Join us in welcoming **Joanne Haggerty, Re-Entry Counseling Specialist**, to our TRiO Team!

Joanne comes to us after serving MPC's Child Development Center for the past 11 years. In a few short months, she's learned all about our programs, employed a new software system (Blumen) and helped to complete the SSS Annual Performance Report! We are lucky to have her with us and are glad she is now a part of TRiO.

Calendar of Events

UB Junior Retreat	TBA	UB Summer Academy begins	June 13
UB Senior Retreat	TBA	MSUB Summer Academy begins	June 22
Recognition Ceremony		UB Presentations	July 12
(SSS, EOPS/CARE & CalWorks)	May 17	TRiO Jam Day (UB & MSUB)	July 13
UB New Student Orientation	May 29	UB Banquet	July 20
MPC Graduation:	June 8	MSUB Banquet & Science Fair	July 20
UB Recognition Ceremony	June 4	MPC Fall Semester Begins	Aug 26
UB/MSUB End of Year BBQ	June 6	TRiO UB Tutorial Begins	Sept 3

TRiO Newsletter

MPC TRiO Programs
980 Fremont Street
Monterey, CA 93940

U.S. Department of Education
Federally-Funded TRiO Programs
SSS, UB & MSUB
\$1,055,069

Non-Profit Org
U.S. Postage Paid
Permit No. 64
Monterey, CA 93940

Dean of Student Services / TRiO Director: Laurence Walker
SSS Coordinator/Counselor: Grace Anongchanya-Calima
SSS Re-Entry Counseling Specialist : Joanne Hagerty
SSS TLC Coordinator/Counselor: Kacey Giammanco
UB Coordinator/Counselor: Sandra Washington
UB Counselor: Chris Calima
UB TLC Coordinator: Marvin Crutchfield
MSUB Coordinator/Counselor & TRiO News Editor: Janine Wilson

Shawn Anderson

From: Sigrid Klein
Sent: Thursday, April 11, 2013 11:56 AM
To: ALL USERS
Subject: RE: ASMPC 2013-2014 Elections - April 17th!

Sent to you on behalf of Julie Osborne, Student Activities Coordinator.

From: Julie Osborne
Sent: Thursday, April 11, 2013 11:01 AM
Subject: ASMPC 2013-2014 Elections - April 17th!

Julie Osborne
Student Activities Coordinator
Monterey Peninsula College
(831) 646-4192

Shawn Anderson

From: Sigrid Klein
Sent: Thursday, April 11, 2013 12:15 PM
To: ALL USERS
Subject: RE: ASMPC's 5th Annual Earth Day Event - Wed. April 17!

**The Associated Students of
Monterey Peninsula College
5th Annual Earth Day Celebration!**

JOIN US FOR A FREE EVENT TO
HELP INSPIRE AWARENESS &
APPRECIATION FOR THE
EARTH!

**Campus Quad
WEDNESDAY, APRIL 17th
10 AM—2 PM**

Julie Osborne
Student Activities Coordinator
Monterey Peninsula College
(831) 646-4192

Santa Catalina picks up doubleheader sweep

Herald Staff Report

The visiting Santa Catalina Cougars scored six runs in the seventh inning to cruise past Santa Teresa 6-1 on Saturday.

Catalina's Tatam Satow was 2-for-4 with a double; Marissa Bruno went 2-for-4 and drove in a pair of runs, and pitcher Lauren Garcia went the distance to grab the win.

Santa Catalina (8-0, 1-0) travels to King City on Tuesday.

Santa Catalina 9, Willow Glenn 3

Different game. Different opponent. Same result.

In the second game of the Cougars' doubleheader on Saturday at the Charlie Miguel tourney at West Valley College in Saratoga, the Cougars rallied in the top of the seventh to seal the victory, only this time the offensive surge produced eight runs.

Tatam Satow went 3-for-4; Marissa Bruno was 2-for-4 with a double and a pair of RBIs, and Lauren Garcia got the win on the hill.

Pacific Grove 7, Mt. Pleasant 6

In the opening game of the Breakers' doubleheader, Christina Lucido was 2-for-3 and had a clutch, bases-loaded double to clear the diamond and drive in three runs.

Brianna Harris entered the game in relief and pitched four solid innings. She struck out six and did not give up an earned run.

Abby Burnell and Holly Heebink had RBI doubles in the game.

Pacific Grove 9, Valley Christian 8

The nightcap of the Breakers' twin bill, Pacific Grove overcame a 7-0 deficit to steal the win.

BASEBALL

Palma 2, Monterey 0

The Chieftains of Palma High picked up a shutout win over Monterey on Saturday, slipping Monterey's record to 6-5 overall in the process.

MEN'S BASEBALL

MPC 18, Ohlone 8

Monterey Peninsula College improved to 15-7 overall after a strong win over Fremont's Ohlone College on Saturday.

Ty Morris, who went 4-for-6, led the Lobos with three RBIs. Bryce Cherry, Garret Woodward and Travis Scavo each drove in a pair of runs.

Game 1: CSUMB 9, CSUDH 5; Game 2: CSUDH 2, CSUMB 1

The No. 21 CSU Monterey Bay baseball team split Saturday's twin bill at CSU Dominguez Hills, winning the opener before falling in a pitching duel in the nightcap.

The Otters (20-9, 12-7 CCAA) reached 20 wins for only the third time in the program's history, with 21 games remaining in the regular season. The Toros are 14-14 overall, 11-12 in conference play.

Junior Mark Hurley led the Otters, going 4-for-7 with a run.

CSUMB concludes the four-game series against the Toros with a single game at 11 a.m. Sunday.

WOMEN'S WATER POLO

Loyola Marymount 13, CSUMB 3

The CSU Monterey Bay women's water polo team dropped a WWPA contest to No. 14 Loyola Marymount at their home pool, at their own tournament.

The Otters were limited to just three goals. Scoring were Kylie Fields, Samantha Whitecotten and Jackie

LACROSSE

Pacific Grove 6, Branson 5, OT

Pacific Grove improved its record to 5-1 with a clutch overtime win against Branson on Saturday.

Austin Lord, who had three goals in the contest, scored the game-winner and had an assist. Michael Hardenstein, Mitchell Barr and Dean Randall scored the Breakers' other goals.

Stevenson 13, Urban School 4

Alec Negri and Clayton Archer each scored three goals and John Jackson scored twice to help the Pirates improve their record to 3-2.

Stevenson travels to Aptos on Tuesday.

TRACK AND FIELD

Bob Rush Invitational

Hartnell College sophomore Aaron Vaughan led the Panthers' charge Friday at the College of San Mateo's Bob Rush Invitational.

The meet brought together most of the regional teams in a showcase similar to the Nor Cal Championship, which takes place in May.

Vaughan bested two of the top 110 high hurdlers in the region to take the win in a lifetime best 14.78 seconds.

The mark is the first time the former North County Condor has cleared the 10-hurdle race in less than 15 seconds and vaults Vaughan to the sixth-best performer in school history. The time is just the second sub-15 clocking in Northern California, just behind Teivaskie Lewan of Butte College at 14.73.

Also getting victories for Hartnell were sophomore Amy Johnston and freshman Leshia Boyd.

Johnston outkicked a strong field in the 1,500-meter run in a lifetime best 4:51.01. The time makes the former Notre Dame Spirit the fifth-

ArtCalendar

Works by Carmel artist Bobe Kirsch (including "Pelican" pictured here) go on display at the Carmel Valley Roasting Company.

ART OPENINGS

- > **MARCH 21, 23**
"Passing Through the Veil" artist's reception. 1-2:30 p.m. Thursday, March 21, and 2-4 p.m. Saturday, March 23, at Monterey Peninsula College Art Gallery, west side of campus, 980 Fremont St., Monterey. Artist's talk at 1 p.m. Thursday, March 21. Works by Glenn Carter. 646-3060, www.MPCGallery.com.
- > **MARCH 22**
Opening reception. 4-6 p.m. Friday, March 22, at the Carmel Valley Coffee Roasting Company, 3720 The Barnyard, Carmel. Works by Bobe Kirsch. 620-0844.
- > **MARCH 23**
Artist's reception. 11 a.m.-3 p.m. Saturday, March 23, at Cha-ya

MONTEREY 3/16/13
 * **American Red Cross holding 3 blood drives**

The American Red Cross is holding three blood drives this week:

- > 10 a.m. to 3 p.m. Monday in the Karas Room at Monterey Peninsula College, 980 Fremont St., Monterey. Sponsor Code: MPCBLOOD.
- > Noon to 5 p.m. Friday in the community room at Northridge Mall in Salinas. Sponsor Code: NRMALL.
- > 10 a.m. to 3 p.m. March 23 in the Red Cross bus at Orchard Supply Hardware, 1067 N. Davis Road, Salinas. Sponsor Code: OSHSALINAS.

For an appointment, call 800-RED-CROSS, or enter the sponsor codes at redcrossblood.org.

PACIFIC GROVE
AFRP fundraiser deadline extended

The deadline has been extended to Wednesday for Blessings Boutique's "One Nightstand" art fundraiser for the Animal Friends Rescue Project. Artists are asked to create nightstands to be auctioned off in April. Entry fee is \$10. For entry forms, see www.animalfriendsrescue.org, or stop by the boutique at 620 Lighthouse Ave.

THE HERALD MARCH 17, 2013

GENTRAIN SOCIETY LECTURE

Learning from the Past, To Paint in the Present

Renowned realist artist, Warren Chang will be giving a lecture and slide presentation of his work pertaining to the Old Masters. Perhaps best known for his paintings of the field workers of Monterey County where he grew up, his lecture will focus on the influence of historical artists Bruegal, Millet all the way up to contemporary times and the influence of author John Steinbeck and others on the artist's work. His work, although influenced by the past, are set firmly in the contemporary world and express an aestheticism all his own.

Fall Tilling

Renowned realist artist, Warren Chang will be giving a lecture and slide presentation of his work pertaining to the Old Masters. Perhaps best known for his paintings of the field workers of Monterey County where he grew up, his lecture will focus on the influence of historical artists Bruegal, Millet all the way up to contemporary times and the influence of author John Steinbeck and others on the artist's work. His work, although influenced by the past, are set firmly in the contemporary world and express an aestheticism all his own.

March 20, 2013 • MPC LF 103 - 1:30 to 2:30 pm
Open to the public; no charge or registration is required (parking \$2.00)
www.gentrain.org

3/17/2013

659-1115.
➤ **MARCH 20** 3/17/2013
"Learning from the Past, To Paint in the Present." 1:30-2:30 p.m. Wednesday, March 20, at Monterey Peninsula College Lecture in Lecture Forum 103, 980 Fremont St., Monterey. The variety of ocean life, from its tide pools to its trenches, is beyond imagination. Warren Chang will be giving a lecture and slide presentation of his work pertaining to the Old Masters. Free. 646-4224, www.gentrain.org.
➤ **MARCH 20**
Peripheral Neuropathy discussion. 10:30 a.m. Wednesday, March 20, at First Presbyterian Fellowship Hall, 501 El Dorado, Monterey. Sharing problems and solutions. Led by Bill Donovan, MD. Free. 372-6959, www.pnhelp.org.
➤ **MARCH 20**
Presentation on preventing falls. 2:30 p.m. Wednesday, March 20, at The Carmel Foundation, Eighth Avenue and Lincoln Street, Carmel. Physical Therapist Eric Peterson, will provide participants with an overview of fall risks and evidence-based prevention measures. Free. 620-8705, aalbano@camrnfoundation.org.
EDITOR'S NOTE: A complete list of calendar items can be found online at montereyherald.com. **GO!**

MONTEREY PENINSULA COLLEGE

Full Time, Tenure Track Faculty - Fall 2013

Administration of Justice Instructor
CLOSE: 4/8/2013

DSPS Counselor
CLOSE: 3/18/2013

Mathematics Learning Center Coordinator
CLOSE 3/20/2013

CLASSIFIED STAFF POSITIONS

Instructional Specialist - TRIO
CLOSE: 3/18/2013
Instructional Specialist - English & Study Skills Center
CLOSE: 3/29/2013

Administrative Assistant II (Bilingual English/Spanish)
CLOSE: 4/08/13

TEMPORARY STAFF
Resident Assistant - TRiO Summer Program

Administrative Support, Office of the Superintendent/President

PART-TIME FACULTY

• English • Math • Hospitality
• All other disciplines

See full JOB Description and REQUIRED District Application at www.mpc.edu or HR Dept. in Admin. Bldg. 980 Fremont St. 831-646-4275 EOE

3/17/2013

Krlogg - City Editor mhcity@montereyherald.com, 646-4354

THE HERALD MARCH 17, 2013

The Peggy Jack Baskin Foundation

3/17/2013

The Peggy and Jack Baskin Foundation celebrates five years and \$1.5 Million of giving!
We would like to thank our grantees for their contributions to Monterey and Santa Cruz County:

- ✦ Jack and Peggy Baskin Technology Center for Engineering, Computing, and Physics at Cabrillo College
- ✦ Cabrillo College: Girls in Technology and Engineering Summer Program
- ✦ UC Santa Cruz: Girls in Engineering
- ✦ Monterey Bay Aquarium: Young Women in Science
- ✦ Media Center for Arts, Education and Technology
- ✦ Girls' Health in Girls' Hands
- ✦ CSUMB: SEA Guide Leadership Academy
- ✦ Hartnell College: Women's Educational Leadership Initiative
- ✦ CSUMB: Women's Leadership Council Emergency Fund
- ✦ Monterey Peninsula College: Women Supporting Women
- ✦ Cabrillo College: Women's Education Success Fund
- ✦ Girls For a Change

The Peggy and Jack Baskin Foundation is excited to continue a five year tradition of supporting three women per year from Cabrillo College, Hartnell College, and Monterey Peninsula College in their educational advancement to any University of California campus of their choice.

For current grant opportunities, visit: www.baskinfoundation.org

Rafting and More. 7-8:30 p.m. Tuesday, March 19, at REI, Imjin Parkway and Second Avenue, Marina. Supriya Limaye will give a digital presentation of her recent, 10-day, multi-sport journey with REI Adventures to several of the country's signature destinations. Free. Register at www.rei.com/marina. A seat will be held for you until the scheduled start time. 883-8048.

➤ **MARCH 19**

"Post Ranch Family: One of Central California's First Homesteading Families." 7 p.m. Tuesday, March 19, in Carpenter Hall at the Sunset Center, Ninth Avenue and Mission Street, Carmel. Speaker: Soaring Starkey, Big Sur Historian. Free. 624-2811.

➤ **MARCH 19**

"The Climate Reality Project." 6:30 p.m. Tuesday, March 19, at the Peace Resource Center, 1364 Fremont Blvd., Seaside. Tama Oliver will talk about the latest science covering the nature and reality of climate change. Free. 899-7934, www.sustainablemontereycounty.org.

➤ **MARCH 19**

"Preserving the Carmel River and the Gateway to Big Sur." 7-8 p.m. Tuesday, March 19, at 1000 Hacienda Carmel, Via Mallorca off Carmel Valley Road, Carmel Valley. Free. Speaker: George Somero. 659-1115.

➤ **MARCH 20**

* **"Learning from the Past, To Paint in the Present."** 1:30-2:30 p.m. Wednesday, March 20, at Monterey Peninsula College Lecture in Lecture Forum 103, 980 Fremont St., Monterey. The variety of ocean life, from its tide pools to its trenches, is beyond imagination. Warren Chang will be giving a lecture and slide presentation of his work pertaining to the Old Masters. Free. 646-4224, www.gentrain.org.

➤ **MARCH 20**

3/18/2013

3/18/2013

SPORTS

LOCAL ROUNDUP

CSUMB baseball team earns sweep

Herald Staff Report

The CSU Monterey Bay baseball team won both games of a doubleheader against Western Oregon on Saturday to complete a series sweep.

Sophomore Jeff Owen allowed no runs and two hits over six innings while recording a career-high 11 strikeouts en route to a 1-0 victory in the series finale. Jason Merjano singled in the only run of the game in the fifth inning.

San Benito High alumna Ronnie Fhurong went 3-for-5 with a double and two runs to lead CSUMB in the twinbill. Brian Haggett, who is also a former Haybaler, and Gilroy native

David Garcia both hit home runs in a 5-2 victory to open the doubleheader.

The Otters (18-8, 10-6) head south next weekend for a four-game conference series at Cal State Dominguez Hills. First pitch is 3 p.m. on Friday, March 22.

Ohlone 5, MPC 3

Bryce Cherry went 2-for-5, but the Lobos fell to Ohlone College.

COLLEGE SOFTBALL

CSUMB 13, San Bernardino 4

The Otters improved to 11-9 in conference play after sweeping the host CSU San

Bernardino Coyotes over the weekend.

Cori Reinhardt finished Saturday's doubleheader 4-for-6 at the plate with five runs and six RBIs. In the circle, she allowed just four hits and one run in seven innings.

MPC

Monterey Peninsula College pitcher and Monterey High alumna Clarissa Cortez was named NorCal pitcher of the week. Cortez threw 18 innings, recording 18 strikeouts and allowing three runs.

WATER POLO

Occidental 10, CSUMB 8

Jackie Walters scored seven goals, but the Otters fell to Occidental on Saturday. CSUMB beat UC Santa Cruz 25-5 earlier in the day.

SWIMMING

Santa Catalina 71, King City 23

Giovanna Mitchell (200 Free, 200 Free Relay and 400 Free Relay), Christine Marella (200 IM, 200 Free Relay and 400 Free Relay), Whitney Perez (100 Free, 200 Free Relay and 400 Free Relay) and Allie Loomis (100 Back, 200 Free Relay and 400 Free Relay) were all winners for the Cougars.

Clipboard

From page B1

(4-6) will be April 6 through June 1. Call 646-3969 or go to www.monterey.org/rec.

Joe Ehrmann

Transformational Coaches of the Central Coast is bringing Joe Ehrmann back to host a coaching seminar at the Salinas Boys and Girls Club on April 20 from 8 a.m. to 3:30 p.m.

Ehrmann, called the most important coach in America by Parade Magazine, will

conduct a seminar designed to help coaches maximize their platforms, as well as impact their players, and define their purpose as coaches. Call 402-7288.

Newell Camp to MPC

The annual Pete Newell's Tall Boys and Girls basketball camp is coming to Monterey Peninsula College on April 27-28. For more information, call 233-8760 or go to www.petenewelltallwomensbasketball.com.

Monterey Bay Titans tryouts

The Monterey Bay Titans are looking for boys and

girls between the ages of 12 and 17 for their AAU traveling basketball teams. Call Chris Hill at 236-8802 or go to www.montereybaytitans.com.

Legacy Water Polo

Legacy Water Polo Sessions for Youth will include Splashball (ages 5-10), youth (8-17) and high school (14-18).

Splashball is underway and runs through May 9 on Tuesdays and Thursdays from 6-7 p.m. at Carmel High. Youth runs through May 23 on Tuesdays and Thursdays from 6-7:30 p.m. at Carmel. High school

sessions will start April 2 and run through May 23 on Tuesdays and Thursdays from 6-7:30 p.m. at Carmel. Go to legacypolo.com or call 625-2120.

Coaches needed

Alisal is looking for a head football coach and a varsity girls volleyball coach. Contact athletic director Anthony Avitia at santiago.avitia@salinasuhd.org or www.edjoin.org. Deadline is March 31.

John Devine can be reached at 646-4405 or jdevine@montereyherald.com. Follow him on Twitter @johnjdevine.

3/18/2013

* TALKS &
LECTURES *

► MARCH 20

"Learning from the Past, To Paint in the Present." 1:30-2:30 p.m. Wednesday, March 20, at Monterey Peninsula College Lecture in Lecture Forum 103, 880 Fremont St., Monterey. The variety of ocean life, from its tide pools to its trenches, is beyond imagination. Warren Chang will be giving a lecture and slide presentation of his work pertaining to the Old Masters. Free. 646-4224, www.gentrain.org.

► MARCH 20

Peripheral Neuropathy discussion. 10:30 a.m. Wednesday, March 20, at First Presbyterian Fellowship Hall, 501 El Dorado, Monterey. Sharing problems and solutions. Led by Bill Donovan, MD. Free. 372-6959, www.pnhelp.org.

► MARCH 20

Presentation on preventing falls. 2:30 p.m. Wednesday, March 20, at The Carmel Foundation, Eighth Avenue and Lincoln Street, Carmel. Physical Therapist Eric Peterson, will provide participants with an overview of fall risks and evidence-based prevention measures. Free. 620-8705, aaibano@camrifoundation.org.

► MARCH 21

"Post Traumatic Stress Disorder — Lessons for All of Us to Know." 11:30 a.m.-1:30 p.m. Thursday, March 21, at the VNA & Hospice, 5 Lower Ragsdale, Monterey. Dr. Heidi Kraft, an expert on post-traumatic stress disorder will lead a discussion on issues, treatment options and screening with question and answers period. Free. 375-9882.

EDITOR'S NOTE: A complete list of calendar items can be found online at montereyherald.com. **GO!**

SPORTS

LOCAL ROUNDUP

Seaside baseball tops Condors

Herald Staff Report

The Seaside baseball team beat host North County 16-9 to remain undefeated in the Monterey Bay League Pacific Division.

Dual threat Matt Lualemana earned the win on the mound for the Spartans while going 2-for-3 with a double, two RBIs and three runs. Catcher CJ Oliveras went 3-for-4 with three RBIs and four stolen bases. Maxx Usrey was 2-for-4 with a pair of RBIs and Darryl Choates drove in three runs while going 2-for-3.

Seaside (8-2, 5-0) hosts the Condors (2-7, 2-2) on Wednesday at 4 p.m.

San Benito 4, Monterey 3:

San Benito scored the winning run in the sixth inning. Monterey's Jimmy Hill and Tyler Leidig each had RBI doubles. Monterey's record falls to 4-4 overall, 2-2 in the Gabilan Division of the Monterey Bay League.

SOFTBALL

North Salinas 3, Carmel 1:

North Salinas outlasted Carmel in a nine-inning pitchers' duel. Brooke Vierra and Nicole Caoili paced Carmel (3-5) with two hits apiece. Carmel's Brittany File struck out 12.

GOLF

MBL Pacific:

Alvarez had the low score in this six-team match at Salinas Fairways with a 238. Alisal was second with 250, followed by Gilroy at 267, North Salinas at 276 and North County at 292.

Alvarez's Josh Perham was the medalist with a 40.

MTAL:

Stevenson had the low score (183) and medalist (Drew Nelson 32) in this MTAL match. Carmel was second at 205, followed by

King City at 222, Pacific Grove at 231, Trinity Christian and Anzar at 280 and York at 321.

Community Colleges:

Monterey Peninsula College shot a team total 757 to finish second behind Santa Barbara (730) in the North-South Invitational, a seven-team tournament. Will Cross and Joe Russo led MPC with both shooting 146 over two rounds. Jordan Miller had a 154.

BOYS TENNIS

Carmel 7, San Benito 0:

Carmel didn't lose a set on its way to a sweep.

Nick Garofono, Nick Combs, Nico Holloman and Rowen Hyland were all singles winners. Carmel is now 7-1.

Palma 6, Salinas 1:

Palma won its fourth straight match to go 7-2 overall and 2-0 in league

play. Mitchell Huntington, playing at No. 1, won his fourth straight, rallying to beat Sebastian Pagano 2-6, 6-1, 10-8.

TRACK AND FIELD

Hartnell:

Sophomore Ashley Jones, ranked second in Northern California, won the 200 meters in a school record 24.63 seconds at the De Anza Invitational in Cupertino.

Jones also won the 100 meters in 12.10, the leading mark in region and just off her school record 12.02.

Iesha Boyd (400), Amy Johnston (1500), Diana Chobanian (low hurdles) and Kassandra Peguero (high jump, triple jump) were among the winners for the Panthers.

On the men's side, Omar Pelayo won the 3,000 steeplechase (10:30.73), Austin Decker won the pole vault (13-9) and Marvin Milligan won the high jump (6-1½).

3/20

MONTEREY PENINSULA
COLLEGE

**Full Time, Tenure Track
Faculty - Fall 2013**

Administration of Justice Instructor
CLOSE: 4/8/2013

DSPS Counselor
CLOSE: 3/18/2013

**Mathematics Learning Center
Coordinator**
CLOSE 3/20/2013

CLASSIFIED STAFF POSITIONS

Instructional Specialist - TRiO
CLOSE: 3/18/2013

**Instructional Specialist - English
& Study Skills Center**
CLOSE: 3/29/2013

**Administrative Assistant II
(Bilingual English/Spanish)**
CLOSE: 4/08/13

TEMPORARY STAFF
Resident Assistant -
TRiO Summer Program

**Administrative Support, Office of
the Superintendent/President**

PART-TIME FACULTY

- English • Math • Hospitality
- All other disciplines

**See full JOB Description and
REQUIRED District Application at
www.mpc.edu or HR Dept. in
Admin. Bldg. 980 Fremont St.
831-646-4275 EOE**

Roundup

From page B4

Monterey 4, North Salinas 1

Matt Eason allowed three hits and no walks while pitching a complete game to lift the Treadadores to a victory over the visiting Vikings.

Romey Miramontes went 2-for-3 with three RBIs for Monterey (6-4, 4-2), which faces Palma on Friday.

COLLEGE BASEBALL

MPC 6, Gavilan 1

Will McCabe struck out six and allowed one run in 7½ innings as Monterey Peninsula College beat Gavilan.

Daniel Arevalo went

2-for-5 with a home run and two RBIs while Garret Woodward and Bryce Cherry both went 2-for-4.

LACROSSE

Pacific Grove 13, Christopher 3

Austin Lord scored four goals while Michael Hardenstein and Dean Randall each produced a pair as the Breakers improved to 3-1 overall. John Diehl, Jo Larson, Logan Weber, Alex Villacres and Austin Crisp each scored a goal. Michelle Barr finished with two assists

Carmel 8, Stevenson 2

The defending MTAL champs are 2-0 after beating the Pirates. Brian Jasper has two goals and an assist while Kameron Ruiz had one goal and one assist.

Michael Hall had a goal and an assist and John Jackson also scored as the Pirates lost to the Padres.

TENNIS

Monterey 6, York 1

Joseph Quario, Yingyan Wang and Harrison Tregenza won their singles matches while David Kim-Javier Vargas, Justin Quario-Felipe Vargas and Josue Ruiz-Isaac deVera were doubles winners for Monterey.

Palma 5, Christopher 2

Mitchell Huntington and Christian Bengard were singles winners while Palma swept the doubles matches behind Henry Mirassou-Charlie Kesecker, Jake Robinson-Cord Given and Steven Johnsen-Christian Calinawan.

3/20/13

GIRLS SWIMMING

San Benito 102, Salinas 83

Devon Cooper (diving), Catelyn Haro (500 free) and Sydney Clark (100 back) were all individual winners in the Cowboys' first loss of the season.

BOYS SWIMMING

Salinas 124, San Benito 62

The Cowboys are 2-0 after doubling their point total over San Benito. Nic Clark won the 100 and 200 free and swam legs on the winning 200 free and 400 free relay teams.

Nathaniel Hunsdorfer won the 200 IM and 100 breast and swam a leg on the 200 free while Ethan Heacox captured the 100 fly and 100 back and swam a leg on the 200 free relay team.

John Devine

jdevine@montereyherald.com

County clipboard

BOGGAN POWERING CAL LUTHERAN

Nick Boggan has already surpassed his career high for home runs at Cal Lutheran University, hitting eight through the team's first 19 games.

Boggan, a Pacific Grove grad, is chasing the triple crown at Cal Lutheran, leading the team in homers, runs batted in (24) and batting average (.410).

He also leads the team in runs scored (22), extra base hits (15), total bases (63), slugging percentage (.808) and on-base percentage (.495).

The senior is 5-for-5 in stolen bases and has yet to commit an error at first base.

Alex Pingree

Santa Catalina's all-time leader in strikeouts and wins has not skipped a beat at UC Santa Barbara this spring, compiling a 1.81 earned run average.

The freshman right-hander has 20 strikeouts in 38 innings. In seven starts, she's 3-1 with two complete games. Pingree also has one save.

Primarily a pitcher, Pingree has three plate appearances, earning a walk and tripling for her first collegiate hit.

Bill Tyndall

The former Pacific Grove High and Monterey Peninsula College offensive lineman suffered a broken left ankle during spring practice at Cal, and had surgery.

While the senior offensive tackle is expected to miss about four months, Tyndall should be back in time for his senior season.

The 6-foot-5 Tyndall began the spring as the Bears' starting right tackle.

* Aiyssa Razo

The former Salinas High and Monterey Peninsula College pitcher is 7-7 with a 3.79 earned run average for the UC Riverside softball team.

The right-handed sophomore, who leads the team in wins (7) and shutouts with two, has 41 strikeouts in 81 innings.

Last spring Razo won a school record 27 games for MPC and led the state in strikeouts.

Swimming sensation

Trevor Schapiro broke a 32-year-old swimming record at Lewis & Clark, finishing fifth overall in the 500 free (4:42.9) at the Northwest Conference Swimming Championships in Federal Way, Wash.

Schapiro, a Monterey graduate, also placed fifth in the 1,650 free and 12th in the 200 fly. He was named the team's MVP.

Summer Hoops League

The city of Salinas is taking registrations for a summer youth basketball league for ages 9-11, 12-14 and 15-18 through April 25. Seasons run June 17 through July 24. Fee is \$51 for Salinas residents, \$58 for nonresidents. Call 758-7414.

Scholarship nominations

The Monterey Bay Wednesday Night Laundry Runners Club is looking for nominations for athletic scholarships for senior high school distance runners in Monterey County.

Nominations must be submitted by their high school coaches before April 23.

Please see **Clipboard page B2**

Contact us

3/25/2013

up again in 2012 with 7,711 full time equivalent students.

Hartnell officials have been trying to plan enrollment according to what the state is reimbursing. In 2008, the state was not paying the entire cost of providing all those classes, so college officials have been readjusting course offerings to make sure most of the costs are reimbursed by the state.

"Nobody can open their doors and keep them open when the state is telling us they won't give us money for it," said Terri Pyer, Hartnell's spokeswoman.

The report also listed online education and larger classes as possible ways to reach more students. A bill introduced this month by State Senate Pro Tem Darrell Steinberg, SB 520, would allow public college students shut out of classes to receive transfer credits for some online courses offered by the private sector.

"The saddest thing of all, for me, is that the one magnificent system that was open to all Californians has begun to ration what it can and cannot do," said Rita Cepeda, chancellor of the San Jose Evergreen Community College District.

Statewide, the number of for-credit classes fell by 14 percent between 2008 and 2011; the number of non-credit classes, such as English as a second-language, dropped by more than a third. The noncredit decline is noteworthy, as the governor wants to make the colleges responsible for teaching ESL and other adult education classes now offered by K-12 districts.

Since 2010-11, Chabot has closed about 12 percent of its classes, including some sections of the popular mass communications course.

Last semester, class instructor Chad Mark Glen tried to ease the damage, letting in every student who tried to register for his introduction course. The cap was 44 students, but he invited more than 90 into a little lecture hall — basically, packing two sections into one. Students sat on the floor and poured into the hallway.

Glen said the class was vibrant and fun to teach. It was also draining. This semester, he said, "I told my dean, 'Put it back to 44.' I just felt I couldn't do it again."

Herald Staff Writer Claudia Meléndez contributed to this report.

find a low-wage job. Eventually, she got in.

Such stories have become more of a rule than an exception. The community college chancellor's office reports that a half-million students have been shut out of the system in recent years because they couldn't get into classes. The system counted 2.4 million students in 2011-12, down from 2.9 million students in 2008-09, said the report.

The problem can be especially acute for those beginning their college careers, such as Olivares and Navarro, as they often must wait to register until after returning students have a chance.

The number of young, first-time community college students in California fell even further behind the number of recent high school graduates between 2008 and 2011 — a trend that, combined with lower CSU and UC enrollment, "does not bode well" for the state's workforce, the report's researchers concluded.

Even though voters last year approved a tax hike and the governor wants to infuse the schools with an additional \$210 million, the report authors say that's far from enough.

The state and the colleges must come up with a long-range plan to restore the system, whether through increased state revenue, local parcel taxes or student fees, the authors concluded.

The student population at Monterey Peninsula College dropped from about 22,000 students in 2007 to about 20,000 in 2012. Not all students are full-time. The largest drop came in classes not offered for credit.

Rosaleen H. Ryan, director of institutional research at MPC, said the college used to have a "very robust" non-credit program through third party centers such as the Monterey Sports Center.

"We were getting apportionment for that, but that's an unstable source of income," Ryan said. Those types of classes began to taper off under former President Doug Garrison.

Hartnell saw its enrollment increase from 6,957 full time equivalent students in 2008 to 7,858 in 2009. Enrollment began sliding down again to 6,887 in 2011, and it was back

Number of students
at lowest point in two decades

3/26/13

Enrollment declines as JCs drop classes

By KATY MURPHY
Bay Area news Group

California's community colleges — the nation's largest public higher education system — have lost so many teachers and classes that students are being driven away.

With the number of course sections down systemwide by as much as 20 percent since 2008, enrollment rates have hit their lowest point in two decades, concludes a Public Policy Institute of California report released Monday.

The community colleges' ideal of open access for all, still dear to many Californians, barely resembles the reality on campuses today after years of budget cuts.

"I expected to get the classes I needed, but I was wrong," said Rigo Navarro, a second semester student at

HERALD QUESTION OF THE DAY

Are community colleges still a good deal?

Yes No

Go to: montereyherald.com

to place your vote

Herald surveys are unscientific

Chabot College in Hayward. Navarro wants to major in criminal justice and engineering but said he has yet to find space in a math or a criminal justice class.

Alexandra Olivares, 18, had it even worse, at least at first. Every class she tried to take in the fall at Chabot was full. She cried as she joined wait lists, thinking she would have to delay her career and

Please see **Colleges** page A11

Plan only one left for MPC

GROUP EYES PARKING AREA FOR PROJECT

By CLAUDIA MELÉNDEZ SALINAS
Herald Staff Writer

Monterey Peninsula College received only two proposals to use one of its parking lots, and one of the proposals dropped out before making a formal presentation to the community.

When asked if this means

the plan to build an automobile museum on MPC grounds is a done deal, Morris Kindig laughed heartily.

"We don't have the award at this time," said Kindig, executive director of the Automotive Heritage and Preservation Foundation. "We're confident. We think it's a great project, with a lot of history related to Monterey."

The idea of building an auto museum in Monterey dates back at least five years, and MPC and the

automotive foundation signed a letter of intent last summer to continue discussing a possible partnership to build the museum on school grounds.

Last fall, trustees voted to request proposals for use of Parking Lot A, the area of the campus museum proponents were interested in. Plans were due Dec. 31 and trustees were scheduled to evaluate them by March 1.

MPC officials originally scheduled to approve a plan during this week's board

meeting, but it was not placed on the agenda.

Trustees instructed President Walter Tribley to get more information, he said Friday, and he expected more developments in the coming weeks.

"April is going to be a big month," he said. "It was a very well done proposal, it provided a lot of information. The next step is if the board desires to enter a

Please see Plan page A3

ARTIST CONCEPTION COURTESY OF MPC

Museum proponents envision a 150,000-square-foot museum along with a 900-space parking lot for use by the college community.

Plan

From page A2

negotiating agreement. It's a very thoughtful analysis the board is giving to this."

At a presentation at MPC earlier this month, museum proponents said they envisioned a \$200 million financing package for the project. Along with the 150,000-square-foot museum, they would build a 900-space parking lot for use by the college community and a private auto restoration school near MPC's Marina campus.

Proponents expect the

On the Web
montereyherald.com
See our website for a video presentation on the auto museum.

museum to bring in 600,000 visitors a year for the first five years and \$50 million in annual revenue. The college would receive \$750,000 a year, although financial details would have to be ironed out if trustees enter a negotiating agreement.

Kindig, a former sports car racer and an antique auto aficionado, established a nonprofit foundation in 2011 to raise money for the

project. Last year's announcement of ongoing negotiations with the college was supposed to kick off a fundraising campaign, but he would not say how much he has raised.

Kindig would not say if he expects the college to contribute to the project by issuing bonds.

"We're preparing a \$200 million construction fundraising target," Kindig said. The funding package has a "mix and I'm not at liberty to disclose it."

Claudia Meléndez Salinas can be reached at 753-6755 or cmelendez@montereyherald.com.

LOCAL SPORTS ROUNDUP

Vikings edge Alisal by a point

Herald Staff Report

North Salinas needed every point it could gather.

And distance ace Ivan Pina delivered Wednesday, winning the 800, 1,600 and 3,200 meter runs to lead the Vikings track and field team to a 68-67 win over Alisal.

Pina, a state meet qualifier last fall in cross country, clinched the meet by winning the 3,200. Teammate Mario Gonzalez won the shot put and discus.

Alisal's Omar Guzman and Lorenzo Vasquez were double event winners with Guzman winning the 110 high hurdles and 300 intermediate hurdles, and Vasquez claiming the 400 and 200.

the two teams ran out of daylight.

Lane Larronde went 3-for-4 with an RBI, while Nick Gagnon, Justin Flores and Cole Mallett all had two hits. Jon Santos pitched 2 $\frac{2}{3}$ scoreless innings after coming in from the bullpen.

COLLEGE SOFTBALL

MPC 11, Mission 1

Beverly Miller threw a five-inning complete game, allowing no earned runs and striking out eight as the Lobos beat the Saints.

Megan Larkin and Megan Scherer both went 3-for-4 and Tori Weatherford was 2-for-4 for MPC.

GIRLS TRACK

North Salinas 81, Alisal 55

Despite Maribel Ortega capturing the 100, 200 and triple jump, the Trojans fell to North Salinas.

Elizabeth Alcalá won the shot put and discus for North Salinas while Rebecca Lopez ran off with wins in the 800 and 3,200.

Guadalupe Paredes was a double event winner for Alisal, capturing the 100 hurdles and 300 low hurdles.

LACROSSE

Stevenson 3, York 2

John Jackson scored two goals, including the eventual game winner as Stevenson hung on to knock off York.

Alec Negri also produced a goal for the Pirates (6-5) while goalie Hunter Randolph was credited with nine saves.

BASEBALL

Salinas 9, Saugus 9

The Cowboys finished out the Anaheim Lions Baseball Tournament with a tie when

TENNIS

Stevenson 6, York 1

Ben Vierra, Nathan Xu and Harry Choi were singles winners as the Pirates topped the Falcons.

Austin Baker-Ryan Hayeo, Gardan Nickeroon/Yanik Kaiser and Yung June-Yan Kim were all doubles winners for Stevenson. Josh Pompan won his singles match for York.

Garmel 7, Salinas 0

The Padres swept the Cowboys, getting singles wins from Nick Garofano, Nick Combs, Rowen Hyland and Nico Holloman and doubles wins from Jackson Trapin-Stefan Robles, Matt O'Grady-Harrison Whitaker and Zac File-Will Taylor.

SOFTBALL

Seaside 16, Marina 6

Jyl Rush had a two-run homer in the Mariners' loss to Seaside. Jessie Holback doubled and tripled and drove in two runs while Amber Wishart scored two runs.

MPC GREAT BOOKS PROGRAM

presents

David Shields • April 9, 2013

Best-selling author of *How Literature Saved My Life*, *Reality Hunger*,
and *The Thing About Life Is That One Day You'll Be Dead*

"I wanted literature to assuage human loneliness. Nothing can assuage human loneliness.
Literature doesn't lie about this--which is what makes it essential."

April 9, 2013 • 7:00 PM

Monterey Peninsula College Campus

Sam Karas Room, LTC

Admission is FREE but limited seating available

*David Shields's appearance is made possible by a generous grant from the **Apgar Foundation**
and the assistance of the Monterey County Weekly, the MPC Foundation, the MPC Humanities
Division and MPC English Department.*

Roundup

From page B3

first-inning runs stand up in sending the Chieftains to their second straight loss for the first time all season.

Palma (11-4) produced a run in the fourth inning on an RBI from Anthony Payan. Ryan Scarr, Payan and Charles Byers combined to allow just four hits.

Gonzales 13, Anzar 5

Andrew Morga homered and drove in two runs as the Spartans improved to 6-8 overall. Ferni Madrigal and Raul Delgado each had three hits and drove in two runs. Rudy Regalado also drove in a pair of run for Gonzales, who will visit Santa Cruz on Saturday.

JC BASEBALL

Canada 7, MPC 1

The Lobos wasted a solid pitching effort from Will McCabe, as Canada broke up a 1-1 tie in the ninth with a six-run inning.

McCabe pitched 8 2/3

innings, striking out five while allowing just two runs for MPC (6-8, 15-12).

BOYS TRACK

Salinas 101, North County 29

Trevor Wason won the 110 high hurdles, 300 intermediate hurdles and high jump as Salinas improved to 3-1 in the Gabilan Division. Daniel Smith captured the long jump and triple jump for the Condors.

GIRLS TRACK

Salinas 69, North County 59

Despite Linda Delgado capturing the 200, 400 and 800, the Condors fell by 10 points to unbeaten Salinas. Kyana Rivera was a double-event winner for the Cow-boys with wins in the 100 and long jump.

TENNIS

Monterey 4, Salinas 3

A 12-10 win in the tiebreaker set from the doubles team of David Kim and Javier Vargas lifted the Toreadores past Salinas.

Joseph Quario and Yingyan Wang were singles

winners while Josue Ruiz-Anton Zatserklyonly won their doubles match for Monterey.

Sebastian Pagano and Jake Koran were singles winners for Salinas, as was the doubles team of Matt McCrere and Kapil Sinna.

Stevenson 7, Carmel 0

The Pirates improved to 7-0 in league play with a 7-0 win, capturing all seven matches by 6-0 scores.

GOLF

Stevenson

The Pirates finished second in the 38-team Champions Invitational to Long Beach-Wilson in Indio.

Seb Crampton shot a 3-under in the final day for Stevenson to finish fourth.

VOLLEYBALL

Seaside 3, Palma 1

Deshawn Irving had 10 kills and five blocks in the Spartans' win. Kevin Tran added 11 kills while Rodolfo Co had 16 digs and Colby Ostberg had 42 assists.

San Benito 3, Monterey 0

The defending league champion Balers remained unbeaten (10-0) in league, sweeping Monterey 25-17, 25-15, 25-21.

Daniell Nuttal and Mason Reed each had six kills and nine digs for the Toreadores (11-9, 8-2) while Joey Hall had five kills.

BOYS SWIMMING

Salinas 125, Alvarez 58

Salinas improved to 3-0 in league competitions by beating Alvarez.

Ethan Heacox (500 free and 100 back) was a double event winner for Salinas and he was joined by Nic Clark, Nathaniel Hunsdorfer and Emilio Rodriguez to win the 200 medley and 400 free relays.

Toby Macabugao (200 IM and 100 breast) was a double event winner for the Eagles.

GIRLS SWIMMING

Salinas 102, Alvarez 81

Devon Cooper (diving and 50 free) and Sydney Clark (100 fly and 100 back) were double event winners as the Cowboys beat the Eagles.

Camille Olaeta

July 20, 1920 ~ April 1, 2013

MONTEREY – Camille Olaeta, nee Goff, was reared in Eureka, and graduated from the College of the Pacific. There she met her husband, Joey and embarked on a journey that took them to Monterey in

1945. She was the center and stabilizing force of a large family and took great joy in their successes and gave comfort in times of tragedy. Her strength, love and constancy will be greatly missed.

Camille was well-known for her musical contributions on the Peninsula. She played for many singers, including those in the Opera Workshop, MPC Chorus, I Cantori and productions at the Forest Theater. Her piano work began with the Monterey County Symphony and continued with events at the Bach Festival, the Cypress Piano Trio, and duo-piano concerts.

She served as organist at St. Angela's church for 30 years; it was her gift to the faith that gave her solace throughout her life. Her piano students at MPC and Santa Catalina remember her passion for serious music and her ability to communicate.

Camille was predeceased by husband, Joey (1969) and sons, Laurence (2007) and Michael (2011). She is survived by her children: Joey (Anne), Carmen, Camille (David), Ramona, Juanita (Ron) and Daniel; 12 grandchildren and nine great-grandchildren.

Visitation is at Paul Mortuary on Sunday, April 7, from 3:00 to 6:00pm; funeral is at San Carlos Cathedral, Monday, April 8 at 9:30am. In lieu of flowers please send donations to Monterey Symphony, 2560 Garden Road, Suite 101, Monterey, CA 93940. Visit www.thepaulmortuary.com for more information.

**MPC Foundation names
executive director**

Monterey Peninsula College Foundation has announced the appointment of Beccie Michael as its Executive Director. Beccie Michael leaves her current position as Director of Development at Columbia College in Sonoma, where she served as Executive Director of the Columbia College Foundation and administered the college's grant writing activities.

Library, 980 Fremont St., Monterey. Reading, discussion, and book signing with the author of "How Literature Saved My Life," "Reality Hunger" and "The Thing About Life Is That One Day You'll Be Dead." Free. 646-4267. www.mpc.edu/greatbooks.

MEETINGS

- **APRIL 8**
World Affairs Council. 4 p.m., Monday, April 8, in the Social Sciences Building, Room 102 at Monterey Peninsula College, 980 Fremont St., Monterey. Discussion topic: "Global Food and Water Supply in Light of Climate Change." Parking \$2. www.wacmb.org.
- **APRIL 9**
Monterey Audubon Society meeting. 7:30 p.m. Tuesday, April 9, at the Pacific Grove Natural History Museum, Forest and Central avenues, Pacific Grove. Kris Neuman will talk about saving the snowy plover and species update. Free. tonikimple@gmail.com.
- **APRIL 9**
Oriental Art Society. 7 p.m. Tuesday, April 9, in the Fiesta Room at Hacienda Carmel, Carmel Valley Road and Via Mallorca, Carmel. Dianne Busse will talk about life in Nepal. Free. 649-3174.

MUSIC

- **APRIL 7**
"On the Set with Lj Brewer." 6:30 p.m. Sunday, April 7, at the paper Wing Theatre, 320 Hoffman Ave., Monterey. A night of jazz and wine, featuring some of the best jazz artists on the Peninsula. \$25. 905-5684, www.PaperWing.com.
- **APRIL 7**
Richard Devinck. 5-8 p.m. Sunday, April 7, at the Cypress Inn, Lincoln Street between Ocean and Seventh avenues, Carmel. No cover. 624-3871, www.cypress-inn.com.

TALKS & LECTURES

- **APRIL 7**
"Post-Mubarak Egypt: Where is it now, Where is it going?" 1 p.m. Sunday, April 7, at Unitarian Universalist Church of the Monterey Peninsula, 490 Aguajito Road, Carmel. Panel discussion with Mahmoud Abouzeid. Free. 760-2566.
- **APRIL 8 AND 15**
"Boomer Education 101." 5:30-7:30 p.m. Mondays, April 8 and 15, at the Monterey Public Library, 625 Pacific St., Monterey. Two-part program designed to help baby boomers prepare for major changes. Free.

LITERARY EVENTS

- **APRIL 7**
Poetry reading and book signing with Patrice Vecchione. 3 p.m. Sunday, April 7, at The Works, 667 Lighthouse Ave., Pacific Grove. For nearly 20 years Patrice taught poetry at Robert Down and Forest Grove elementary schools as well as Pacific Grove middle and high schools. Free. 747-7455.
- **APRIL 8-MAY 3**
Men of the Monterey Bay: A Literary Introduction. 10 a.m.-noon, Fridays, April 8-May 3, at the Unitarian Universalist Church of the Monterey Peninsula, 490 Aguajito Road, Carmel. Read, learn about and discuss literature by John Steinbeck, Robert Louis Stevenson and Robinson Jeffers and the local places and people who influenced their work. Please read "Cannery Row," chapters 1-12, before the first class meeting. \$25. Registration: 624-7404, office@uucmp.org.
- **APRIL 9**
Author David Shields. 7 p.m. Tuesday, April 9, in the Sam Karas Room at the Monterey Peninsula College

LOCAL SPORTS ROUNDUP

CSUMB twinbill sweeps No. 23 Sonoma State

Herald Staff Report

A Tommy George walk-off double and another gem by Jeff Owen led the Cal State Monterey Bay baseball team to a twinbill sweep over No. 23 Sonoma State Saturday at the Otter Sports Complex.

The Otters (23-10, 15-8 CCAA) clinched the series with scores of 8-7 and 1-0.

George went 4-for-6 with two doubles on the day. Senior Victor Rasor-Thompson and junior Mark Hurley each had two hits and a run.

CSUMB concludes its series with Sonoma State on Sunday at 11 a.m.

MPC 6, Skyline 4

Jake Pannunzio pitched six innings, allowing four runs and seven hits to get the win. Garret Woodward got his seventh save of the season. Offensively, Garret

Woodward went 2-for-4 at the plate with a solo homerun and double to lead the Lobos. Jesse White was 2-for-3 with a pair of RBIs, and Bryce Cherry and Darren Honeysett each went 2-for-4.

MPC travels to DeAnza on Tuesday for a 2:30 p.m. game.

BOYS BASEBALL

Stevenson 3, Dunn 2

Four Stevenson pitchers combined on a two-hitter on Saturday to help the Pirates improve their overall record to 8-4.

Galen Manhard went 2-for-2 at the plate, Nick Chancellor was 2-for-3, and Drew Miller hit a double.

SOFTBALL

Stevenson 4, Bear River 0

In the Pirates first game of a twinbill at the NorCal

Classic in Tracy they picked up a shutout win thanks to pitcher Jensen Main, who struck out 12 batters.

Olivia Russell went 2-for-3 and scored a pair of runs in the winning effort.

Beyer 6, Stevenson 1

Stevenson lost to Beyer in its second game Saturday at the NorCal Classic.

Jensen Main went 2-for-3 with a double to lead the Pirates, and gave up six unearned runs on the hill.

Stevenson is now 4-9.

LACROSSE

Granite Bay 8, Stevenson 1

The Stevenson Pirates slipped to 5-5 overall after their lopsided loss to Granite Bay.

Stevenson's lone goal was scored by John Jackson. The Pirates host Palma on Tuesday at 3:30 p.m.

GENTRAIN SOCIETY LECTURE

How Cannery Row Shaped Today's Monterey
The Cannery Row You Think You Know...

Michael Kenneth Hemp, Cannery Row's career historian will recount, utilizing archival photographic images from the exceptional Pat Hathaway Collection, a vivid PowerPoint presentation on the Monterey Peninsula's origins and evolution into the "Sardine Capital of the World," its downfall and some of its unknown or largely unappreciated influences on today's Monterey. The spectacular professional work of professional photographers of the era in the Pat Hathaway Collection illustrate the otherwise almost unexplainable.

April 10, 2013 • MPC LF 103 - 1:30 to 2:30 pm
Open to the public; no charge or registration is required (parking \$2.00)
www.gentrain.org

4/7/2013

**TALKS &
LECTURES**

4/9

➤ **APRIL 10**

Talk on gray whales. 2:30 p.m.

Wednesday, April 10, at the Carmel Foundation, Eighth Avenue and Lincoln Street, Carmel. Dr. James Harvey will discuss his research and the biology of the gray whale. 620-8705.

➤ **APRIL 10**

Panel discussion examines issues of race, disability. 6-7:30 p.m. Wednesday, April 10, in the Alumni and Visitors Center at CSU Monterey Bay, Gen. Jim Moore Boulevard at Inter-Garrison Road, Seaside. Free. \$2 parking. 582-3672.

➤ **APRIL 10**

"How Cannery Row Shaped Today's Monterey." 1:30-2:30 p.m. Wednesday, April 10, at Monterey Peninsula College Lecture in Lecture Forum 103, 980 Fremont St., Monterey. Presentation by Cannery Row historian, Michael Hemp. Free. 646-4224, www.gentrain.org.

EDITOR'S NOTE: A complete list of calendar items can be found online at montereyherald.com. **GO!**

LOCAL ROUNDUP

4/9

All-star high school hoops set for Friday

Herald Staff Report

The Salinas Steinbeck Rotary Club North-South high school all-star boys basketball game will be held Friday at 7:30 p.m. at the Salinas Boys and Girls Club.

The girls game will start at 6 p.m.

The boys South roster will consist of Alisal's Robert Bledsoe and Rafael Camacho; Monterey's Kyle Neeley and Chris Russo, Seaside's Kyle Hieb, Joseph Jakubowsky and Michael Turner; Alvarez's Mitch Wood; Salinas' Josef Delk; Pacific Grove's Jordan Borne; North Salinas' Andrew Galope, Greenfield's Josue Gutierrez, Gonzales' Josue Madrigal; Stevenson's Matt McCarthy and Palma's Jacob Taylor. Palma coach Paul Alioto will coach the South.

The North will be coached by North County's Duncan Edwards. Selected to the team were San Benito's Jacob Tonascia and Michael Breen; Soquel's Scott Akrop, Lucas Cordoza, Tucker Wiget and Cody Valcarcel, North County's Isaiah Garcia; Watsonville's Justin Carrancho and Alex Chavez; Gilroy's David Gonzales; Monte Vista's David Hightower; St. Francis Catholic's Aidan Matthews and Matt DeVogelaere; Aptos' Antonio Andrade, Santa Cruz's Thatcher Sammet and Walker Nodine and Christopher's Wyatt Rocheleau.

The South girls roster will feature King City's Jessica Davis and Sarah Shepherd; Salinas' Kyana Rivera and Kate Dalman; North Salinas'

Darhian Tennant and Kayla Harper; Alvarez's Katelyn Brandon and Cassandra Zazuete; Greenfield's Abby Herrera; Seaside's Sabrina Neal; Santa Catalina's Lucy Scattini; Soledad's Felicia Villarruel and Monterey's Bella White.

The North squad will be Monte Vista's Sydney Beadle and Alyssa Smedlund; Soquel's Keahna Clark, Tyler Stewart and Madison Rocha; San Benito's Ellie Burley and Elizabeth Reikowski; Watsonville's Sonya Cervantes; Aptos' Karianna Crowder; St. Francis Catholic's Kimberly Hammill and Lauren Price, Harbor's Shannon Postle and Christopher's Hanna Tabron.

BASEBALL

Pacific Grove 16, Stevenson 0

The Breakers improved to 15-0 and 8-0 in the Mission Trail Athletic League after shutting out the Pirates.

Chris Clements allowed two hits and recorded five strikeouts. Wes Carswell went 3-for-3 with a double and a pair of RBIs.

Soledad 14, Anzar 3

Ivan Sanchez went 2-for-4 with a double, a home run and three RBIs as the Aztecs routed the Hawks.

Andy Sanchez went 2-for-2 while driving in a pair of runs and scoring twice while Nathaniel Villarreal picked up the win.

GOLF

Salinas 219, Christopher 257

The Cowboys' Jack Hill and Cory Watt both shot 40

to earn co-medalist honors and lift Salinas past the Cougars.

Jake McGowne shot a 44, Derrick Ow carded a 47 while Jordon Torres and Carson Lowther both finished at 48 for Salinas. Jaeshawn Hoeck shot a 44 to lead Christopher.

MTAL Tournament

Drew Nelson and Michael Decker shared medalist honors by shooting a 36 for Stevenson, which won with a team score of 190.

Carmel finished in second at 215, led by Evan McLeod (39), Joe Bergen (38) and Christine Walker (43)

Pacific Grove took third (225), King City finished fourth (235), Trinity placed fifth (248), Anzar took sixth (255) and York finished seventh (293).

LACROSSE

Pacific Grove 6, Palma 3

Austin Lord scored four goals and added an assist to lift the Breakers past the Chieftains.

Michael Hardenstein added a goal and two assists, while Adam Kershner also scored for Pacific Grove (6-3). Taylor Dunbar had 19 saves for the Breakers.

Rishay Patel scored two goals for Palma and Ricky Castro also scored.

COLLEGE GOLF

CSUMB men

The No. 8 Otters shot a 1-over 577 to land in fifth place after two rounds in the Saint Martin's West Region

Preview Invitational at The Home Course.

Junior Dylan Jackson, playing as an individual, had CSUMB's lowest two-round total with a 143 and is tied for 10th.

CSUMB women

Senior McKenna Corriea and freshman Arinda Bhanaraksa are tied for 13th after carding 80s in the first round of the Sonoma State Spring Invitational at Foxtail Golf Club.

The Otters are in as a team fourth place with a 326.

COLLEGE BASEBALL

CSUMB 11, Sonoma State 4

The Otters earned their first California Collegiate Athletic Association sweep on Sunday, routing the Seawolves.

Senior Jason Merjano went 3-for-5 with two doubles, two runs and an RBI. Senior Victor Rasor-Thompson went 2-for-3 with three runs and two RBIs. Junior A.J. Quintero earned his sixth save after tossing four shutout innings.

COLLEGE TRACK

MPC

Stephen Dorsey compiled the second highest point total in the state in the decathlon at the Delta Invitational.

Dorsey, a former four-sport standout at Monterey, finished the two-day, 10-event decathlon with 6,167 points. Last year Dorsey went to the state meet for Monterey in the high jump and both hurdles races.

THE HERALD APRIL 10, 2013

"How Cannery Row Shaped Today's Monterey." 1:30-2:30 p.m. today at Monterey Peninsula College Lecture in Lecture Forum 103, 980 Fremont St., Monterey. Presentation by Cannery Row historian, Michael Hemp. Free. 646-4224, www.gentrain.org.

THE HERALD APRIL 12, 2013

COLLEGE BASEBALL

~~**MPC 9, Gavilan 6**~~

Ty Morris went 3-for-6 as the Lobos beat the first-place Rams.

Will McCabe picked up the win to improve to 4-2 and Garret Woodward earned his eighth save of the year.

Jesse White, Nolan Parks, Daniel Arevalo and Travis Scavo all had two hits for the Lobos (8-10, 17-13).

Leonard Epstein(1934-2013)

Leonard Epstein
~ 2013 ~

CARMEL – Leonard Epstein, father, educator, artist, much-loved man of many talents, died on April 6, 2013 at the age of 79. He is survived by his three children and their spouses: Bettina and Richard Moss; Nicole and Michael Kelly; and Seth and Monica Epstein; as well as seven grandchildren: Jacob Moss; Nicholas, Peyton and Keegan Kelly; and Weston, Grayson and Drake Epstein. He was married to Bee Epstein-Shepherd for many years. Leonard taught at Kansas State University before taking a position in Humanities at Monterey Peninsula College in 1969. During his 26 years at MPC he taught innovative humanities classes and created The University for Man. He often expressed the thought

that he should pay the college for the privilege of teaching, so thoroughly did he enjoy his profession.

Leonard was born in Philadelphia and was often taken by his parents to the seashore. It was there he developed a life-long love of the ocean and nature, and after bringing his family to the Monterey Peninsula he devoted much of his free time to hiking and camping in the Ventana Wilderness. He was also an avid reader, writer, and lover of learning.

He believed that it is our responsibility as human beings to take every experience, no matter how painful or trying, and learn from it so that we may live our lives as a blessing to ourself and others.

A Circle of Friends will be held at a date and time to be announced. The family requests that any donations in Leonard's memory go to the Carmel Public Library Foundation, P.O. Box 2041, Carmel, CA 93921.

Published in The Monterey Herald on April 14, 2013

MPC Meeting of the Board of Governors: April 24, 2013
Superintendent/President's Report: Dr. Walt Tribley

1. Bond refinancing resulted in approximately \$1,379,000 in savings to district taxpayers. Kudos to Vice President Steve Ma and our financial team of consultants for their strategic vision and expert handling of our refinancing to gain the most savings for our taxpayers.
2. The members of the South Bay Regional Public Safety Training Consortium were notified by the State of California Community College Chancellor's Office that a review is being conducted as to the apportionment eligibility of courses conducted with the South Bay Consortium through an agreement with several community college districts. MPC is one of the districts with such an agreement.
3. We have received a letter from Ms. Claudio Valenzuela, Assistant Registrar of Voters, County of Monterey regarding the need for our Board of Trustees to provide clarification related to Monterey Peninsula Community college District Trustee Areas. This will require Board action and will be brought to the Board in May.
4. Ms. Shannon Barbour has won the highly-selective Pister Scholarship and will be attending UCSC this fall. Ms. Barbour has been joining me in many presentations in our communities. She has really given back to MPC and the faculty and staff that have contributed to her success.
5. Carey Parker, a networking track student, is selected to be a member of the highly selective **CISCO DREAM TEAM**. Every year only 10 students are selected from US and Canada. This selection is made from 2 year colleges, 4 year colleges and technical institutions. These students get an opportunity to work with top Cisco engineers as they set up and support the Cisco Network Operations Center (NOC) and Help Desk at the CiscoLive conference in Orlando, Florida this June. These students will also get an opportunity to attend the conference and take the CCNA exam for free.
6. Student Learning Outcomes are being formally integrated into our planning and resource allocation process. We are making progress toward becoming an outcomes-based institution. This work was spearheaded by the SLO committee, Academic Senate, and College Council.
7. Gathered more information regarding the proposal to develop Parking Lot A for the Board specifically regarding water credits. We are applying for an extension to our eligibility for our 3.27 acre-feet of credit.
8. Presented on behalf of MPC to the Rotary Club of Monterey with MPC Sophomore, Ms. Shannon Barbour.
9. The MPC Foundation has hired Ms. Rebecca (Beccie) Michael to be the next Executive Director of the MPC Foundation. Ms. Michael is the former Director of Development at Columbia College in Sonora, CA. She will start at MPC in May, 2013.
10. MPC was honored as The Best Community College on the Central Coast by Clear Channel. The award was given to the community college that gained the most votes from the listeners of the radio stations they own.

Report: Vice President of Academic Affairs, Dr. Céline Pinet

Trustee;

This has been a busy and fruitful month in Academic Affairs:

Michael has been busy on many fronts, including with curriculum and the schedule of class and in his role with Student Success.

Another one of the hats he wears is in leading our CTE programs.

- He advocates regionally to bring people together across institutions.
- He has, for example, brought a group together to think through a cross institution Entrepreneurship curriculum for the Monterey Bay Region.
- He also folded our Hospitality program into an opportunity for a regional Deputy Sector Navigator state grant submission.
- This month was the MPC High School Automotive Skills Competition, which drew high school students from Aptos to South County.
- And our Marine Advanced Technology Education program got awarded a National Science Foundation supplemental grant.

Our CTE programs make us proud!

Laura continues to successfully lead in many areas as well and just presented, with Carolyn Carney, our Basic Skills coordinator, at the statewide Basic Skills conference.

We are one of two colleges that were asked to present on addressing the Student Success Initiative implementation and how it connects to the Basic Skills Initiative and we were selected for this purpose based on a statewide survey.

Laura is also carrying with her work on continuing education and is currently away at a country wide conference of Continuing Education coordinators.

Jon did his doctoral defense on April 9th to obtain a doctorate in education. Congratulations Dr. Knolle.

His dissertation is on Developing and sustaining a participatory culture in online communities in education.

Jon also participated in the CIO academy, joined by Rosaleen.

I invited them to join in this workshop,

which provided them with an opportunity to broaden their understanding of Academic Affairs, enrollment, scheduling and covered a variety of other topics.

The workshop is right before the state regional CIO conference, which took place earlier this month in San Francisco.

I attended the CIO conference with colleagues from across the state. We studied statewide matters from the Student Success Act Implementation to Curriculum updates to Accreditation and Federal Regulations news.

Rosaleen and I also represented our colleagues at the State Student Equity Workgroup at the Chancellor's office.

The group is brainstorming about how to ensure equity in alignment with the Student Success Act 2012, the new scorecard and latest research

about effective strategies to mitigate the achievement gap.

Much is also happening with accreditation.

We went on a field trip to Gavilan college to learn about their SLO tracking system.

I will let Catherine Webb update you on that front

And to finish on a happy note:

One of our music students, recipient of a Foundation scholarship, then 16 years old and home schooled, came to MPC to go through 4 semester of Music courses with straight As and was just accepted, with scholarships, to the Eastman School of Music.

She is one of only a handful of pianists to be accepted, worldwide. On Labor Day, she will play the first movement of the Grieg Piano Concerto with the MPC Orchestra.

I say hooray for MPC.

Céline Pinet, Ph.D.
Vice President for Academic Affairs
Monterey Peninsula College
980 Fremont Street
Monterey, CA 93940-4799
(831)646-4034
cpinet@mpc.edu

Carsbia's Board Report 4/24/13

- Title V Update: working on application for submission in early 2014.... Reviewing campus needs.
- Nicole and Francisco attended ACCA Mentor Retreat, 4/17 -19, at the Jesuit Retreat in Los Altos. CA gave a Presentation on 4/18 to the mentor group.
- Financial Aid Numbers:

BOG Fee Waivers: 6106 students for \$7,319,966

12/13 FAFSA received and processed: 7,952

13/14 3, 693

12/13 Files completed and awarded: 1,688

13/14: 204

12/13 Pell Awarded: \$4,791,627

2nd disbursement figures:

Subsidized Loans: \$217,867

Unsubsidized Loans: \$190,535

PLUS (Parent Loans): \$11,675

Cal Grant: \$78,867

TOTAL \$498,944

- **High School Assessment:** 378
- **PERS 10 Enrollment** 180+ (students still enrolling)

Athletic results:

Softball- Defeated conference champion San Jose in their final home game, 3-2. 27-13 overall record, 4th in our division but all four teams (that includes us) are ranked in the top ten in Northern California. Overall record and strength of schedule should get them a play-off spot.

Baseball- Currently, tied for first in our Division with Cabrillo. Final conference game at home tomorrow at 2:30 vs. Hartnell. If we win, assured at least a tie for the conference championship, the first since 1971. We will finish no worse than 2nd which qualifies the Lobos for post-season play for the first time since 1971.

Track- Two individual conference champions yesterday at Chabot; Steven Dorsey in the High Jump and Isaiah Brown in the Long Jump- 23'11". Dorsey was second at 23'6"

Brown is favored in the triple jump finals and Dorsey will run the hurdles finals on Friday. Dorsey has already qualified for the State Decathlon Championships by finishing 2nd in NorCal. He lost by 4 points.

Tennis- We have two women traveling to the State Championships in Ojai: Singles player Arianna Cobos who will also play doubles with Cecilia Flores.

Golf- We have qualified three individuals for the NorCal finals on May 8. MPC will host the State Championships on May 12 and 13 at Rancho Canada Golf Course.

**MPC FOUNDATION
DONATIONS BY FUND
MARCH 2013**

Art Gallery	\$	1,000.00	
FAMPC	\$	110.00	
Gentrain Scholarships	\$	1,125.00	
Lobo Hall of Fame Dinner	\$	4,115.00	
MATE	\$	872.85	
Metal Arts 9564	\$	100.00	
President's Address 2013	\$	14,600.00	
Richard Kezirian Scholarship	\$	3,652.00	Stock Gift
Robert K Bullock T.R. Scholarship	\$	50,000.00	
Women Supporting Women	\$	5,404.00	
MPC Foundation			
General Administration	\$	212.81	
President's Circle 2013	\$	8,000.00	
Annual Solicitation 2013	\$	80.00	
Total Donations	\$	89,271.66	

Good Afternoon Board Members,

24 April 2013

I hope everyone had a pleasant Spring Break. Classified Staff experienced part of our negotiated Furlough during Spring Break.

Another busy month for MPCEA, a lot of training and events that we have attended, at our last Union meeting MPCEA has elected to join the Monterey Central Labor Council as a participating union. We will be aligned with 65 other unions located throughout Monterey and Santa Cruz County. Being part of the Central Labor Council will give us access to other unions throughout the Central Coast. We will be part of a group of unions and give MPCEA added value as we approach our issues and assist other unions with their issues. I will be attending monthly council meetings and any trainings and events that they offer. MPCEA will have three delegates assigned to the Central Labor Council as well.

MPCEA has brought its Web Page on line with CSEA's Web Page. Paula Norton (Reading Center) has been nominated and elected as our Web Page Master as part of her duties as our Chapter Communications Public Relations Officer. She will be attending CSEA training next month to further assist her in these duties. We will now be able to more effectively communicate with our members in another media.

I continue to attend CSEA Union Steward training and learning on how to affectively represent our members.

The MPCEA Negotiations Team has now met twice with the District. We are continuing to communicate with our membership on the issues being brought up at Negotiations. The team has also met with our representatives on the Health Welfare Cost Containment Committee and received their recommendations on how we should proceed on the Healthcare Plans. Our teams are now aligned on how we believe the District should proceed in the Self- Insured Health Care Plan.

Next month is Classified School Employee Week and we thank the Board for recognizing the hard work that Classified Staff perform for the District and the community.

I urge the Board to continue review the Monthly Financial Reports closely, as MPCEA feels funds spent in certain areas are not following the shared governance processes as directed for college accreditation.

Once again I want to thank the board for allowing MPCEA to be part of your monthly Board Meetings. I also want to thank each one of you for serving on the Board, I don't think we say it enough for all the time you spend representing the tax payers of our District.

As always,

"There is No Class without Classified"

Rec'd 4/8/13

www.chservices.org
831.658.3811 phone
831.658.3815 fax

Administration Office
P.O. Box 3076
Monterey, CA 93942-3076

**community
human services**

hope. help. here.

**HIGHLIGHTS OF
REGULAR BOARD MEETING
March 21 2013**

1. *Alan Haffa introduced himself to the board as our primary board representative from the City of Monterey. Welcome, Alan! Mike Aspland will remain on the board as the alternate representative.*
2. *Valerie Catania, Chief Program Officer, reported a State audit of Genesis House took place last month. The audit went well with the exception of the physical condition of the facility. All required facility work has been completed.*
3. *Annette Yee Steck, Finance Committee Chair, reported that the Finance Committee met earlier in the day. The January 2013 financials were presented. The Dashboard shows the cash flow is tight due to late County reimbursements and could be a concern. the Finance Committee will continue to monitor. Annette reported it may be necessary to draw down on the line of credit for the first time. The Finance Committee recommended drawing down on the Non Profit Finance Fund. Annette pointed out that the dashboard shows the loan on Pearl Street will be paid off in September and the refinance loans on GH still need to be worked on. She also reported that an investment policy has been drafted and the committee will bring their recommendations to the April board meeting for board discussion/action.*
4. *Rob Rapp, Development Director, reported that the fundraiser held at Sweet Elena's Bakery on March 16 was a success. He also shared information on an upcoming fundraiser: Casa Del Sol Boutique, located in Carmel Valley, will be donating twenty-percent (20%) of all sales throughout the month of May and proceeds will be split between CHS and Shelter Outreach Plus.*
5. *Florence Shivers-Gilliam, HR Coordinator, reported that the Personnel Committee met earlier in the month. The Committee has completed and finalized the revisions of the personnel manual. The Committee's recommendations will be forwarded to the attorney for review. Once finalized, the recommendations will be brought back to the board for consideration/approval.*
6. *Loren Steck, Facilities Committee Chair, reported that we are moving nicely toward our goals on the structural improvements being made at Genesis House.*
7. *Loren Steck, Strategic Planning Committee Chair, shared with the board that the plan is on track and moving forward.*
8. *The Capital Project Proposal was presented to the board. The board approved the facilities improvements at Genesis House and the dollar amount of all proposed bids but did not approve some of the contractors presented in the proposal for the renovations needed on the bathroom or the painting due to them not being licensed. Valerie will continue to look for bids from licensed contractors for the remaining renovations needed.*

9. *Annette Yee Steck gave a general overview of the 2012/13 Fiscal Year JPA allocation spreadsheet and reviewed the history with the board. She reported this year's Consumer Price Index shows an increase of 2.4% and suggested the board approve the 2013/14 JPA allocation requests with an increase of 2.4% over amounts received last year, rounded up to nearest \$100. A discussion ensued on the relation between allocations and the amount of services rendered. Annette reminded the board of the importance of advocating for Community Human Services. Nancy Amadeo, board member representing City of Marina, and Curt Parker, board member representing Monterey Unified School District, both suggested giving presentations to the councils & boards of each JPA entity.*

The Board approved the 2013/14 JPA allocation requests as recommended by the Finance Committee.

10. *The Board approved the proposed revision to the fiscal manual to discontinue the Excluded Parties List System policy.*
11. *Harvey Kuffner, board member, provided an explanation of the Mutual Fund Benchmark spreadsheet and the two types of investments made. Discussion followed.*
12. *Board member Alan Haffa announced a project in connection with the homeless community entitled "Hungry and Homeless in Paradise," The goal is to bring nonprofits and faith-based groups together to address homelessness. Policy makers, police chiefs, businesses, educators, homeless communities and a featured speaker will be present. The symposium will be held on Saturday, May 18, at Monterey Peninsula College and runs from 9:00 a.m. to 1:30 p.m.*
13. *The board approved an emergency action item on the March agenda. Audit Committee Member, Annette Yee Steck, reported on the selection of the audit firm. The Audit Committee received six firm proposals. Out of the six proposals, the committee narrowed the choices down to three firms and interviews and selection took place on March 18, 2013. The board approved the Audit Committee's recommendation to select Vavrinek, Trine, Day & Company. Vavrinek, Trine, Day & Company carries a high volume of clientele and was highly recommended.*

The next regular board meeting is scheduled for Thursday, April 18, 2013 from 11:00 a.m. to 1:00 p.m. at the Sand City City Hall, Sand City, CA

2013 Monterey Peninsula College Student Success Scorecard

Monterey Peninsula College, founded in 1947, is located on the central coast. MPC provides instruction and student services at the Monterey campus, the Marina Education Center, the Seaside Public Safety Training Center, via online, and at locations throughout the area. MPC offers Associate Degrees in 71 subjects and Certificates of Achievement in 40 subjects. In its commitment to student learning and success, the college offers basic skills instruction, transfer, and career and technical education programs. A Community Education program also provides a variety of courses to the community. These programs meet the diverse educational needs and interests of residents in the community.

Student Information (2011-12)

Students		20,064	
GENDER		RACE/ETHNICITY	
Female	41.7%	African American	4.7%
Male	56.1%	American Indian/Alaskan Native	0.8%
Unknown Gender	2.2%	Asian	6.2%
AGE		Filipino	3.2%
Under 20 years old	15.6%	Hispanic	23.0%
20 to 24 years old	17.3%	Pacific Islander	1.1%
25 to 49 years old	50.3%	White	49.7%
50 or more years old	16.8%	Two or More Races	2.2%
Unknown Age	0.0%	Unknown Ethnicity	9.2%

Other Information (2011-12)

Full-Time Equivalent Students	6,805.2
Credit Sections	2,345
Non-Credit Sections	181
Median Credit Section Size	22
Percentage of Full-Time Faculty	54.2%

2013 Monterey Peninsula College Student Success Scorecard Metrics

Cohort Tracked for Six Years Through 2011-12	Completion			Persistence			30 Units			Remedial			Career Technical Education
	Prepared	Unprepared	Overall	Prepared	Unprepared	Overall	Prepared	Unprepared	Overall	Math	English	ESL	
Cohort	73.4%	45.4%	51.9%	43.2%	58.2%	54.7%	65.5%	63.9%	64.3%	31.0%	34.2%	25.8%	49.6%
Female	74.3%	46.6%	53.2%	40.0%	56.5%	52.6%	60.0%	64.6%	63.5%	36.8%	37.6%	29.5%	60.7%
Male	72.1%	44.1%	50.5%	45.6%	59.8%	56.6%	70.6%	63.3%	65.0%	20.0%	30.9%	19.0%	41.8%
Under 20 years old	77.3%	48.0%	55.0%	42.0%	56.4%	53.0%	68.1%	65.6%	66.2%	24.2%	42.4%	72.7%	67.5%
20 to 24 years old	42.9%	46.7%	45.9%	28.6%	70.0%	62.2%	42.9%	63.3%	59.5%	21.4%	22.8%	30.0%	61.1%
25 to 49 years old	50.0%	21.1%	28.0%	66.7%	65.8%	66.0%	50.0%	50.0%	50.0%	38.0%	25.0%	13.9%	36.7%
50 or more years old	100.0%	0.0%	25.0%	0.0%	66.7%	50.0%	100.0%	33.3%	50.0%	60.0%	5.0%	11.1%	62.5%
African-American	0.0%	42.9%	41.4%	100.0%	60.7%	62.1%	100.0%	57.1%	58.6%	11.1%	27.7%	100.0%	52.9%
American Indian/Alaskan Native	100.0%	40.0%	50.0%	0.0%	40.0%	33.3%	100.0%	40.0%	50.0%	NA	33.3%	NA	75.0%
Asian	88.9%	64.5%	70.0%	88.9%	41.9%	52.5%	100.0%	54.8%	65.0%	0.0%	39.5%	31.3%	58.1%
Filipino	75.0%	41.7%	46.4%	25.0%	54.2%	50.0%	25.0%	66.7%	60.7%	0.0%	30.0%	0.0%	71.4%
Hispanic	64.3%	48.2%	51.4%	46.4%	67.3%	63.0%	60.7%	73.6%	71.0%	24.0%	40.2%	23.5%	54.9%
Pacific Islander	50.0%	21.4%	25.0%	0.0%	50.0%	43.8%	50.0%	42.9%	43.8%	0.0%	23.5%	NA	50.0%
White	75.9%	44.7%	53.6%	43.0%	59.4%	54.7%	67.1%	64.0%	64.9%	36.8%	33.7%	28.6%	47.6%

MPC
Active Bond/Facility Projects Update
April 9, 2013

Humanities / Old Student Services / Business Humanities – The project is receiving State matching funds. Phase 1 (Old Student Services Building) construction has been completed. Construction on Phase 2 (Humanities Building) continues with completion scheduled for November of 2013. Electrical, mechanical and plumbing rough-in has been completed. Windows have been installed. Dry wall is being installed. The outside railings have been installed. Civil work has started with grading, sidewalk work and hydronics (underground hot water pipe).

Theatre – Work has been completed. Move-in was conducted during spring break, and classes are being held. First production will be May 9, 2013.

Life Science / Physical Science Buildings – There are two phases in this project with the First Phase being the Life Science building which has been completed. At the Physical Science building, drywall installation has been completed, exterior painting is almost complete, and interior painting has begun. The Physical Science building is expected to be completed in the summer of 2013.

Swing Space – The “Swing Space Village” is located adjacent to and south of the Theatre, and classes are being conducted in the building. The General Classrooms Building has been modified and is accommodating the Physical Science department. Planning continues on Swing Space to accommodate the Student Center and the Arts Complex. A plan has been developed to accommodate food service, book store and other departments while the Student Center is under construction.

Infrastructure – Site work (lighting, parking lots, sidewalks) will be ongoing for the next few years.

Pool/ Tennis Courts – The Architect has finished the construction drawings and specifications and has submitted to DSA. It is anticipated work will commence in the summer of 2013.

Student Center – The Architect completed construction drawings and submitted them to DSA in December of 2012. It is anticipated the project will bid in late spring of 2013 with construction commencing in June of 2013. Completion is scheduled for the summer of 2014.

Arts Complex – The Arts Complex project is comprised of the major renovation of the Art Studio and Art Ceramics Buildings and minor modifications to the Art Dimensional Building. Construction drawings have been submitted to DSA and approved. This project is out to bid and bids are anticipated May 14, 2013. Construction will commence in the summer of 2013 with completion scheduled for the summer of 2014.

Music Building – MPC is applying for matching State funding for the renovation of some of the existing Music buildings.

Facilities Committee – The Committee meets on a regular basis to review project budgets and schedules.

Cost Control Report

4/9/2013

Life Science / Physical Science

	Budget	Current Projection	Variance	Comments
Design Phase	\$ 1,080,000	\$ 1,080,000	\$ -	Design includes Architect, DSA fees, printing, etc.
Constructn bid	\$ 7,400,000	\$ 7,400,000	\$ -	Actual bid amount.
C.O. Contngcy.	\$ 980,000	\$ 980,000	\$ -	
Test & Inspect.	\$ 210,000	\$ 210,000	\$ -	
Cnstr Mgmt Fee	\$ 625,000	\$ 625,000	\$ -	
Equipment	\$ -	\$ -	\$ -	Furniture and Equipment will be from a separate fund.
Other	\$ 505,000	\$ 505,000	\$ -	Includes hazmat, demolition, IT and future allowance.
Total	\$10,800,000	\$10,800,000	\$ -	

Summary: The present budget is now \$10,800,000. The original budget was \$14,500,000, but the bids and construction costs were lower than originally budgeted. As a result, \$3,700,000 has been transferred to other project budgets. The present budget is \$10,800,000 (as approved by the Board in November 2012). The Physical Science building is scheduled for completion in the summer of 2013.

Theatre

	Budget	Current Projection	Variance	Comments
Design Phase	\$ 976,000	\$ 976,000	\$ -	Design includes Architect, DSA fees, printing, etc.
Constructn bid	\$ 7,790,000	\$ 7,790,000	\$ -	Actual bid amount.
C.O. Contngcy.	\$ 779,000	\$ 779,000	\$ -	
Test & Inspect.	\$ 220,000	\$ 220,000	\$ -	
Cnstr Mgmt Fee	\$ 385,000	\$ 385,000	\$ -	
Equipment	\$ -	\$ -	\$ -	Furniture and Equipment will be from a separate fund.
Other	\$ 350,000	\$ 350,000	\$ -	Includes hazmat, demolition and IT
Total	\$10,500,000	\$10,500,000	\$ -	

Summary: The present budget is \$10,500,000 (as approved by the Board in November 2012). The project has been completed, and classes are being conducted. Final costs are being compiled and finalized.

Old Student Services / Humanities / Business

	Budget	Current Projection	Variance	Comments
Design Phase	\$ 1,100,000	\$ 1,100,000	\$ -	Design includes Architect, DSA fees, printing, etc.
Constructn bid	\$ 4,110,000	\$ 4,110,000	\$ -	Actual bid amount.
C.O. Contngcy.	\$ 411,000	\$ 411,000	\$ -	
Test & Inspect.	\$ 231,000	\$ 231,000	\$ -	
Cnstr Mgmt Fee	\$ 330,000	\$ 330,000	\$ -	
Equipment	\$ 132,000	\$ 132,000	\$ -	Equipment partially State funded
Other	\$ 300,000	\$ 300,000	\$ -	Includes hazmat, demolition and IT
Total	\$ 6,614,000	\$ 6,614,000	\$ -	

Summary: It is important to recognize that this is a State "match" funded project (State will fund \$3,318,000 and MPC will fund \$3,296,000). The original budget of \$3,845,000 that MPC was to contribute has now been reduced to \$3,296,000 due to the bids coming in lower than the budget. This results in a potential savings to the MPC bond budget of \$549,000 which may be allocated in the future to a contingency fund. Phase 1 (Old Student Services Building) has been completed. Phase 2 (Humanities Building) construction has begun. The Humanities building is scheduled to be completed in November of 2013.

Description	Early Start	Early Finish	2010 2011 2012 2013 2014 2015 2016 2017 2018 2019																							
			Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2
Old Student Services/Humanities/Bus Humanities																										
Old Student Services Construction	JUL052011 A	FEB242012 A																								
Humanities Construction	JAN292013 A	SEP182013																								
Demo Business Humanities	NOV142013	APR112014																								
Theater																										
Theater Construction	OCT032011 A	APR102013 A																								
Music																										
Music Construction	OCT082014	JUL232015																								
Life and Physical Science																										
Life Science Construction	SEP072011 A	JUN012012 A																								
Physical Science Construction	OCT022012 A	MAY292013																								
Pool and Tennis Courts																										
Pool Construction	AUG152013	MAR172014																								
Tennis Courts Construction	OCT102013	MAR172014																								
Student Center																										
Student Center Construction	SEP172013	JUN122014																								
Art Studio/Ceramics/dimensional/Inter. Center																										
Art Studio Constuction	SEP202013	JUN302014																								
Art Ceramics Construction	SEP202013	JUN302014																								
Art Dimensional Construction	JUN172014	AUG122014																								

Start date	JUN082010
Finish date	JUL232015
Data date	APR022013
Run date	APR092013
Page number	1A
© Primavera Systems, Inc.	

**Monterey Peninsula College
MPC Master Project Schedule**

- Summary bar
- Progress bar
- Critical bar
- Start milestone point
- Finish milestone point

BOND EXPENDITURE REPORT 3/31/13

Total Budget With Other Funds	Projects	A Total Bond Budget	B Total Bond Prior Year Expenses	C 2012-2013	A-B-C	(B+C)/A	
				Year to Date Bond Payments	Bond Budget Balance	% Bond Cost	% Construction Schedule
	In Process						
\$5,000,000	College Center Renovation	\$5,000,000	\$701	\$366,305	\$4,632,994	7%	0%
\$4,000,000	Furniture & Equipment	\$5,685,000	\$3,325,103	\$290,207	\$2,069,690	64%	66%
\$7,690,000	Humanities, Bus-Hum, Student Services	\$3,296,000	\$1,040,825	\$416,278	\$1,838,897	44%	48%
\$6,466,000	Infrastructure - Phase III	\$6,466,000	\$6,047,336	\$349,677	\$68,987	99%	94%
\$10,800,000	Life Science/Physical Science	\$10,800,000	\$5,230,601	\$2,297,462	\$3,271,937	70%	75%
\$8,300,000	New Ed Center Building at Marina	\$8,300,000	\$8,234,700	\$0	\$65,300	99%	100%
\$9,700,000	New Student Services Building	\$9,700,000	\$9,681,388	\$0	\$18,612	100%	100%
\$4,010,000	PE Phase II - Gym/Locker Room Renov.	\$4,010,000	\$1,614,430	\$2,161,297	\$234,273	94%	100%
\$2,000,000	Pool/Tennis Courts Renovation	\$2,000,000	\$176,560	\$19,243	\$1,804,197	10%	0%
\$4,600,000	Swing Space / Interim Housing	\$5,800,000	\$4,909,953	\$399,985	\$490,062	92%	100%
\$10,500,000	Theater	\$10,500,000	\$4,833,872	\$4,956,489	\$709,639	93%	99%
\$1,667,699	General Contingency	\$52,627	\$0	\$0	\$52,627	0%	0%
\$74,733,699	Total in Process	\$71,609,627	\$45,095,469	\$11,256,943	\$15,257,215		
	Future						
\$5,724,000	Arts Complex	\$5,724,000	\$284,948	\$104,887	\$5,334,165	7%	0%
\$1,200,000	Music	\$1,200,000	\$23,770	\$22,500	\$1,153,730	4%	0%
\$12,000,000	PSTC Parker Flats	\$6,000,000	\$69,474	\$1,026	\$5,929,500	1%	0%
\$18,924,000	Total Future	\$12,924,000	\$378,192	\$128,413	\$12,417,395		
	Completed						
\$1,057,576	Early Start/Completed-HVAC Repairs	\$618,539	\$618,539	\$0	\$0	100%	100%
\$2,965,574	Early Start/Completed-New Plant Serv Bldg	\$487,574	\$487,574	\$0	\$0	100%	100%
\$599,414	Early Start/Completed-Telephone System	\$599,414	\$599,414	\$0	(\$0)	100%	100%
\$67,671	Family Consumer Science	\$67,671	\$67,671	\$0	\$0	100%	100%
\$1,517,774	Gym - floor/seismic/bleachers	\$877,847	\$877,847	\$0	\$0	100%	100%
\$2,481,607	Infrastructure - Phase II	\$2,481,607	\$2,481,607	\$0	\$0	100%	100%
\$20,886,001	Infrastructure - Phase I	\$20,886,001	\$20,886,001	\$0	\$0	100%	100%
\$2,117,203	Lecture Forum Renovation	\$2,117,203	\$2,117,203	\$0	\$0	100%	100%
\$7,427,191	New Admin / Old Library Renovation	\$4,712,191	\$4,712,191	\$0	(\$0)	100%	100%
\$5,413,198	New Child Development Center Bldg	\$1,029,198	\$1,029,198	\$0	\$0	100%	100%
\$21,420,211	Other Early start / completed	\$1,950,012	\$1,950,012	\$0	\$0	100%	100%
\$17,336,569	PE Field Track, Fitness Building	\$17,236,569	\$17,236,569	\$0	\$0	100%	100%
\$863,697	Social Science Renovation (inc. Seismic)	\$863,697	\$863,697	\$0	\$0	100%	100%
\$7,478,201	Public Safety Training Center Renov.	\$7,478,201	\$7,478,201	\$0	\$0	100%	100%
\$1,000,000	Auto Technology Building	\$958,602	\$958,602	\$0	(\$0)	100%	100%
\$2,300,000	Business Computer Science	\$2,215,418	\$2,215,418	\$0	\$0	100%	100%
\$94,931,887	Total Completed	\$64,579,744	\$64,579,745	\$0	(\$0)		
\$188,589,586	Total All Projects	\$149,113,371	\$110,053,406	\$11,385,356	\$27,674,609		
	General Institutional-Bond Management		\$5,211,924	\$200,399			
	Total Bond Funds Spent to Date		\$115,265,330	\$11,585,755			
			\$126,851,085				