

**ALLAN
HANCOCK
COLLEGE**

Community News

AUGUST 2003

LOOK INSIDE
special pull-out section
Registration and class information for fall credit classes

● For the second year in a row, or the second year in a row, more Allan Hancock College science students have been chosen to participate in the prestigious UC Santa Barbara science research program than from any other California community college. From left to right: María Solís, Manuel Muñoz, José Ortiz Casillas, Elizabeth Matthews, and Rey Honrada.

Top students head to UCSB internships

For the second year in a row, more Allan Hancock College science students have been chosen to participate in the prestigious UC Santa Barbara science

research program than from any other California community college. Seven of 16 students who were accepted for the summer's NanoSystems Science, Engineering and Technology program are from AHC.

The group includes: María Solís of Guadalupe, a chemical engineering major; Elizabeth Matthews of Nipomo, biology; Manuel Muñoz of Santa Maria, electrical engineering; Jennifer Oehler and José Ortiz, both of Santa Maria and both biology majors; Victor Morales of Lompoc, biology, and David Statti of Santa Maria, chemistry.

Rey Honrada of Santa Maria, a biochemistry major, was accepted to UCSB's National Nanofabrication Users Network internship program, a parallel program.

Interns' research will cover a broad scope of disciplines including chemistry, physics, biology, engineering, materials science, and computer science, with research centering on finding new ways to integrate nanometer-scale

(sub-microscopic size) building blocks into new materials.

Interns work directly with UCSB science professors to gain first-hand experience in scientific investigation in a collaborative research environment.

AHC students transfer in record numbers

The acceptance rates for Allan Hancock College students transferring to four-year universities have climbed, in some instances dramatically. For example, the college's office of institutional research reports:

- The average acceptance rate for Allan Hancock College students to Cal Poly is 60 percent greater than the total rate for all Cal Poly transfer applicants in the past five years.
- The average acceptance rate of Allan Hancock College students to UC Santa Barbara is 18 percent greater than all transfer applicants.
- Transfers by Allan Hancock

New environmental studies program starts this fall

In the last decade, there were more than 1.2 million jobs in the U.S. for environmental studies graduates. In response, Allan Hancock College has developed a new environmental studies degree, starting this fall.

Environmental studies "will provide a strong scientific background in how the biological and physical earth works, and a strong social sciences background in how humans act and interact with the planet," said Jeffrey Meyer, science instructor.

Students can earn an A.A. degree in environmental studies with options in social sciences or natural sciences.

Career options include environmental engineering, natural resources management, environmental chemistry, science education, environmental geology, industrial environmental scientist, environmental journalism, environmental impact assessment, en-

● AHC science instructor Jeffrey Meyer discusses the geological history of the cliffs at Pismo Beach.

vironmental law, parks management, environmental planner, park naturalist, urban and regional planning, forestry, conservation corps director, and waste management specialist, among others.

This fall, two core courses in the major will be offered: Environmental Studies 101/Biology 120: Humans and the Environment, and Environmental Studies 102: Environmental Geology.

Call counseling at 922-6966 ext. 3293. Meyer can be reached at ext. 3762 or at jmeyer@hancock.cc.ca.us.

Allan Hancock College
800 South College Drive
Santa Maria, CA 93454-6399

Nonprofit Org.
U.S. POSTAGE
PAID
PERMIT NO. 103

ECRWSS
Residential
Customer,
Local

College honors 82nd graduating class

The college's 82nd annual commencement celebrated 794 students who earned 932 associate in arts or science degrees during the 2002-2003 academic year. These degrees were earned in 42 different subject areas.

Of the 794 graduates, 164 graduated with honors for maintaining a GPA of 3.5 or above. Eight of those students maintained a GPA of 4.0 and graduated with high honors. They are Jose Mierzejewski, Lisa Stanford and Lauren Worsham of Santa Maria; Hristina Bojadzieva, Jeremiah Wilson and June Dunkelberger of Lompoc; Lisa Folks of Arroyo Grande; and Jerrie Walker of Vandenberg Air Force Base.

The youngest graduate this year was 18-year-old Mikhael Berrier of Pismo Beach, who received his AA in Spanish. He plans to transfer to a California state university to receive a bachelor's degree in business administration with an emphasis in small business management.

One of the oldest graduates was 60-year-old Jose Mierzejewski, who graduated with high

honors. The Santa Maria resident plans to reenter the job market to "give back to society," hopefully as an English as a Second Language tutor at Allan

Hancock College.

A crowd of nearly 2,500 family members and friends of the graduates attended the commencement exercise.

National Frankenstein exhibit coming to AHC

Allan Hancock College has been selected as one of four sites in California to host a traveling exhibit developed by the National Endowment for the Humanities and National Library of Medicine in cooperation with the American Library Association. "Frankenstein: Penetrating the Secrets of Nature" provides a unique opportunity for Allan Hancock College students and community members to examine issues raised by Mary Shelley's classic book about the monster created by Victor Frankenstein. The exhibit showcases the book as a means of identifying contemporary issues such as cloning, gene manipulation, and organ transplants.

The college library will sponsor free programs and other events for the public in connection with the exhibit. A "monstrous" six weeks of

films, lectures—and a "frankenshrine"—are planned.

"*Frankenstein* is truly a story for 21st century America. It is not simply a story about an out-of-control scientist. It is a human-interest tale of ambition, idealism, revenge and forgiveness. Mary Shelley wrote *Frankenstein* to show society what happens when power is abused, knowledge is hidden, and members of a community do

not take responsibility for one another," said AHC Librarian Leslie Mosson.

The exhibit will begin a six-week visit at the Santa Maria campus' Learning Resources Center (library) on Sept. 27. Call 922-6966 ext. 3758 or email library@hancock.cc.ca.us for information.

Allan Hancock College one of 32 UC-designated transfer sites

High school students seeking enrollment at a University of California campus now have a new option: the University of California Dual Admissions Program (DAP).

The UC system has just introduced this new admissions option for students who fall between the top 4 and 12.5 percent of their high school graduating class and who are not eligible to attend the University of California directly from high school. Under the DAP program, students who apply to one or more UC campuses and meet certain minimal requirements will receive a guaranteed offer of admission from a specific UC campus, provided they first complete a transfer program of study at a California community college.

To ensure transfer success

for these students, Allan Hancock College and 31 other California community colleges have been selected by the UC system

Allan Hancock College is the only community college in San Luis Obispo and Santa Barbara counties to be selected

to receive additional UC counseling and support. Allan Hancock College is the only community college in San Luis Obispo and Santa Barbara counties to be selected.

"This is a huge benefit to

high school students whose goal is to earn a bachelor's degree at a UC campus," said Jim West, dean, counseling and matriculation at Allan Hancock College. "Many students in the top 12.5 percent of their class who are not eligible to attend a UC directly from high school can now have a guaranteed seat after completing the requirements at Allan Hancock College." Students who use the DAP program enter the UC system as juniors.

The DAP program will be administered through the Allan Hancock College University Transfer Center and adds to the already existing transfer guarantee programs Allan Hancock College maintains with various University of California and California State University campuses.

● AHC student vineyards on the Santa Maria campus and south of Los Alamos are now equipped with high tech soil testing capabilities. The instruments monitor sub-surface moisture and salinity, and their readouts will be linked to the AHC Web site in order for viticulture and enology students to view constant changes in the vineyards' soil conditions. The equipment was donated by J.B. Dewar and SoilMoisture Equipment Corp.

Special fall 2003 registration pullout section!

Start here.
Go anywhere.
It's about your future.

● Lompoc Valley Center

Who chooses Hancock?

Students who want to transfer to UCSB, UC Berkeley, Cal Poly, and other four-year universities. As a Hancock student, you enjoy transfer agreements with many universities. Through these agreements, if you successfully complete the required lower division courses at Hancock, you are guaranteed acceptance at the university of your choice.

People who want to get on a career fast track without a four-year degree. Computer animation, automotive technology, nursing, electronics, welding, business...the list goes on and on. Hancock has something for every career interest.

Employees who want to move up in their current career or move on to a new one. The key to a successful future awaits at Allan Hancock College. Schedule your college classes around your work schedule. Take evening, weekend, even online classes.

Let's Compare

Annual Tuition/Fees (2003-2004)
(based on 24 units/year)

Cal Poly	\$ 3,381
Fresno State	\$ 1,926
UCSB	\$ 5,269
UC Berkeley	\$ 5,502
Stanford	\$28,563
Allan Hancock College	\$ 296

If you plan to earn a bachelor's degree, start at Allan Hancock College. Call the University Transfer Center at 1-866-DIAL AHC ext. 3363.

SANTA MARIA CAMPUS

800 S. College Drive, Santa Maria CA 93454-6399
Admissions & Records Office
M-F 8 a.m.-6 p.m.
(805) 922-6966 ext. 3248
Toll-free 1-866-DIAL AHC (342-5242) ext. 3248

LOMPOC VALLEY CENTER

One Hancock Drive, Lompoc CA 93436
M-Th 8 a.m.-9 p.m.
Fri 8 a.m.-4 p.m.
(805) 735-3366
From Santa Maria: (805) 922-6966 ext. 5200
Toll-free 1-866-DIAL AHC (342-5242) ext. 5200

VANDENBERG AFB CENTER

14003 Wyoming Avenue, Vandenberg AFB CA 93437-6312
M-Th 9 a.m.-7 p.m.
Fri 9 a.m.-4 p.m.
(805) 734-3500, (805) 605-5915
From Santa Maria: (805) 922-6966 ext. 3250
Toll-free 1-866-DIAL AHC (342-5242) ext. 3250

SOLVANG CENTER

320 Alisal Road, Suite 306, Solvang CA 93463
M-Th 9 a.m.-7 p.m.
Fri 8 a.m.-4 p.m.
(805) 693-1543
From Santa Maria: (805) 922-6966 ext. 3355
Toll-free 1-866-DIAL AHC (342-5242) ext. 3355

Register now for fall classes

Register by Appointment

August 11 & 12, 9 a.m. to 7 p.m.
Santa Maria Appointments: **922-6966 ext. 3248**
Lompoc Valley Center Appointments: **735-3366**
VAFB Center Appointments: **734-3500**
Solvang Center: No Appointment Necessary

Open Registration

No Appointment Necessary!
August 13, 9 a.m. to 7 p.m.
All locations

Late Registration

August 18-21
11 a.m. to 7 p.m.
August 22
11 a.m. to 4 p.m.
August 25-28
11 a.m. to 6 p.m.
August 29
11 a.m. to 4 p.m.

Questions? 922-6966 ext. 3248
Classes begin August 18, 2003

Fees

All California residents pay \$11 per unit plus other minimal costs such as parking and health fees. Enrollment fees are subject to change based on impending action by the state legislature.

**Schedules at all college locations
or online at www.hancockcollege.edu**

1-866-DIAL AHC
www.hancockcollege.edu

See the fall 2003 class schedule for ticket numbers, course descriptions, dates and times.

Classes in Santa Maria

AB 351	Auto Body - Metal	AT 100	Automotive Fundamentals	CBOT 340	Introduction to Voice Recognition	ECS 115	Caring for Infants & Toddlers	ENGL 563	ESL: Connect with English Two	FILM 117	3D Computer Animation 1
AB 354	Selected Auto Body Paint Project	AT 133	Auto Engine Rebuilding	CBOT 359	Introduction to FrontPage	ECS 116	Multicultural Education	ENGL 130	19th Century American Literature	FILM 118	3D Computer Animation 2
AB 355	Selected Auto Body Metal Project	AT 303	Automotive Electricity	CBOT 359	MS Publisher: The Series	ECS 117	Teaching the Hispanic Child			FILM 120	Intro Sound Record & Mix
AB 356	Automotive Painting Techniques	AT 306	Auto Air Conditioning	CBOT 360	Essentials of Word Processing	ECS 120	Mentor Teacher/Adult Supervision	ENGL 132	Literature and Film	FILM 125	Computer Video Editing
AB 358	Automotive Refinishing	AT 323	Power Trains	CBOT 361	Intro to Presentation Design (PowerPoint)			ENGL 133	Modern Fiction	FILM 126	Motion Graphics
AB 360	Collision & Paint Repair	AT 341	Auto Carburetion/Injection	CHEM 100	Introductory Chemistry	ECS 121	Family Child Care Business	ENGL 137	Children's Literature	FILM 132	Literature and Film
ACCT 101	Survey of Financial Accounting	AT 343	Tune-up/Engine Analysis	CHEM 140	Introductory Organic Chemistry	ECS 127	Field Experience Seminar	ENGL 138	Introduction to Shakespeare	FILM 160	Multimedia Lab
ACCT 110	Accounting Microcomputers	BIOL 100	Introductory Biology	CHEM 150	General Chemistry 1	ECS 132	Child - Identity and Learning	ENGL 145	English Literature to 1800	FT 101	Fire Protection Organization
ACCT 121	Financial Accounting 1	BIOL 120	Humans & Environment	CHEM 151	General Chemistry 2	ECS 139	The Brain and Learning	ENGL 169	19th Century American Fiction	FT 102	Fire Prevention Technology
ACCT 122	Financial Accounting 2	BIOL 121	Natural Resource Conservation	COM SC 102	Computing & HTML JavaScript	ECS 301	Parent Education 1	ENGL 169	American Fiction 1900-Mid Century	FT 103	Fire Protection Equipment System
ACCT 123	Cost Accounting	BIOL 124	Human Anatomy	COM SC 105	PC Care and Upgrade	ECS 302	Parent Education 2	ENGL 199	Approaches to Storytelling on TV	FT 104	Build Const Fire Prot
ACCT 124	Managerial Accounting	BIOL 125	Human Physiology	COM SC 107	Networking Essentials 2	ECS 311	Topic: Creative Learning Materials	ENV ST 102	Environmental Geology	FT 105	Fire Behavior Combust
ACCT 305	Tax Accounting	BIOL 128	Microbiology	COM SC 108	Networking Essentials 3			ENVT 101	Intro to Environmental HazMat Technology	FT 307	Firefighter 1 Academy 1A
ACCT 359	QuickBooks: The Series	BIOL 132	Marine Biology	COM SC 109	Networking Essentials 4	ECS 320	Administration: Staff Leadership	ENVT 150	HazMat General Site Worker-40 hr	FT 308	Firefighter 1 Academy 1B
AJ 101	Administration of Justice System	BIOL 135	Natural History California	COM SC 137	Microcomputer Software Design			ENVT 151	Hazardous Materials Site Supervisor	FT 341	Fire Hydraulics
AJ 102	Principles & Procedures of the Justice System	BIOL 140	Survey of Biotechnology	COM SC 141	Digital Computer Fundamentals	ECS 321	Administration: Professional Ethics	ENVT 152	ID & Assessment of Hazardous Materials	FRENCH 101	Elementary French
AJ 103	Concepts of Criminal Law	BIOL 150	Cellular Biology	COM SC 151	Fundamentals of Programming			ENVT 153	Industrial Safety Program	GEOG 101	Physical Geography
AJ 104	Legal Aspects of Evidence	BIOL 154	General Botany	COM SC 152	Advanced Programming Techniques	ECS 322	Administration: Parents as Partner	ENVT 154	Monitoring and Sampling	GEOG 102	Human Geography
AJ 105	Community Relations	BIOL 301	Science For Health Occupations	CE 149	Occupational Work Experience	ECS 323	Infants in Family Childcare	ENVT 155	Respiratory Protection-Administration	GEOG 103	World Regional Geography
AJ 179	Introduction to Corrections	BUS 101	Introduction to Business	CE 302	General Work Experience	ECS 379	Assessing Learning Environments	ENVT 156	First Responder Operational 16-hr	GEOG 100	Physical Geography
AJ 301	Juvenile Procedures	BUS 102	Marketing	COS	Cosmetology/Manicuring	ECON 101	Principles of Macro Economics	ENVT 157	First Aid for HazMat Workers	GEOG 103	World Regional Geography
AJ 315	Introduction to Criminology	BUS 103	Advertising	DANCE 101	Dance Appreciation	ECON 102	Principles of Micro Economics	ENVT 158	Hazardous Wastes and Emissions Reduction	GEOG 114	Oceanography
AJ 320	Basic Law Enforcement Academy	BUS 104	Bus Organization & Management	DANCE 105	The American Musical - Stage & Screen	ECON 121	Business Economics	ENVT 159	Hazardous Materials/Waste Permitting	GEOG 111	Environmental Geology
AJ 322	Law Enforcement Academy 1B	BUS 106	Small Business Management	DANCE 110	Modern Dance	ECON 130	Consumer & Family Finance	ENVT 160	Air & Water Pollution Permitting	GIS 111	Global Positioning Systems (GPS)
AJ 421	Complaint Dispatcher	BUS 107	Human Relations/Business	DANCE 111	New Age Styles	ECON 131	Business Economics	ENVT 359	First Responder Op Decontamination	GRAPHI 108	Design 1 on the Computer
AJ 479	P.C. 832 Arrest Course	BUS 110	Business Law: Contracts & Sales	DANCE 120	Ballet	ECON 132	Consumer & Family Finance	ENVT 359	Hazardous Waste Task Worker 24-Hr	GRAPHI 110	Introduction to Graphic Design
AJ 479	P.C. 832 Firearms Course	BUS 111	Business Economics	DANCE 130	Jazz	EDUC 130	Exploring Teaching			GRAPHI 111	Electronic Imagery Lab
AGBUS 101	Intro to Winemaking/Enology	BUS 120	Consumer & Family Finance	DANCE 131	Tech Contemporary Dance	EDUC 132	Child - Identity and Learning	ENVT 159	Hazardous Materials/Waste Permitting	GRAPHI 112	Basic Electronic Imagery
AGBUS 102	Introduction to Viticulture	BUS 130	Consumer & Family Finance	DANCE 133	Hip Hop/Jazz Styles	EL 105	PC Care and Upgrade	ENVT 160	Air & Water Pollution Permitting	GRAPHI 115	Graphics Art Preparation
AGBUS 103	Sensory Evaluation of Wine	BUS 136	Internship Field Experience	DANCE 140	Folkloric Dance	EL 107	Networking Essentials 2			GRAPHI 160	Multimedia Lab
AGBUS 120	Viticulture Operations 1	BUS 140	Survey International Business	DANCE 145	Folklorico Zapateados	EL 108	Networking Essentials 3	ENVT 160	Air & Water Pollution Permitting	H ED 100	Health and Wellness
AGBUS 125	Soils & Plant Nutrition	BUS 160	Business Communications	DANCE 152	Musical Theater Forms/Tap	EL 109	Networking Essentials 4			HIST 101	World Civilization to 1500
AGBUS 136	Internship Field Experience	BUS 302	Essentials of Management	DANCE 155	Pilates-based Body Conditioning	EL 110	Projects/Computer Applications	ENVT 359	First Responder Op Decontamination	HIST 102	World Civilization Since 1500
AGBUS 140	Viticulture Operations 4	BUS 359	Business Report Writing	DANCE 156	Techniques for Stretch & Warm Up	EL 118	Fundamentals of Circuit Analysis			HIST 104	Western Civilization to 1650
AGBUS 301	Pairing Wine and Food	BUS 359	Employment Law	DANCE 167	Rhythm Tap	EL 119	Fund of Circuit Analysis Lab	ENVT 359	Hazardous Waste Task Worker 24-Hr	HIST 105	Western Civilization Since 1650
AGBUS 302	Adv Pairing Wine & Food	BUS 359	Ethics and Integrity	DANCE 175	Salsa, Swing and Two-Step	EL 122	Electronic Devices & Circuits			HIST 107	U S History to 1877
AGBUS 303	Epicurean Wine and Food	BUS 359	Intro to Supervision	DANCE 180	Performance Laboratory	EL 123	Electronic Devices & Circuits Lab	ENVT 359	Hazwoper - 8 Hr	HIST 108	U S History 1877-Present
AGBUS 306	Pairing Wine and Foods of Tuscany	BUS 359	Management: Listening	DANCE 182	Technical Production Lab	EL 137	Microcomputer Software Design	FCS 109	Basic Nutrition for Health	HIST 118	U S History
AGBUS 310	Basic Winemaking 1	BUS 359	Management: Conflict	DANCE 183	Dance Ensemble	EL 146	Electronic Drafting & Fabrication	FCS 112	Nutrition/Weight Mgt/Eating Disorders	HIST 119	History of California
AGBUS 379	French Appellations and Wine	BUS 359	Managing Change	DANCE 185	Intro to Performance Skills	EL 320	A+ Certification	FCS 114	Food/Nutrition for Infants & Toddlers	HUM 101	World Civilization to 1500
AGBUS 379	Italian Appellations and Wines	BUS 359	Managing Service Quality	DANCE 187	Folkloric Production	EMS 134	Internship Seminar	FCS 118	Beverage Management	HUM 102	World Civilization Since 1500
AGBUS 379	Winery Equipment	BUS 359	Marketing Strategies	DANCE 188	Musical Theater Forms/Tap	EMS 136	Internship Field Experience	FCS 119	Intro to the Hospitality Industry	HUM 104	Western Civilization to 1650
ANTHRO 101	Intro to Physical Anthropology	BUS 359	Management: People Skills	DANCE 189	Intro to Performance Skills	EMS 301	Emergency Medical Technician 1 Basic	FCS 120	Principles of Foods	HUM 105	Western Civilization Since 1650
ANTHRO 102	Intro to Cultural Anthropology	BUS 359	Managing Change	DANCE 189	Folkloric Production	EMS 302	Emergency Medical Services Academy	FCS 121	Basic Baking and Pastry	HU SER 102	Case Management Skills
ANTHRO 103	Intro Archaeology	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	EMS 306	CPR for Healthcare	FCS 124	Sanitation, Safety & Equipment	HU SER 103	Paraprofessional Counseling Skills
APPREN 481	Electricity	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	EMS 378	EMT Wilderness Transition	FCS 125	Supervision & Training Techniques	HU SER 104	Group Dynamics
APPREN 484	Plumbing	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production	ENGR 100	Introduction to Engineering	FCS 130	Consumer & Family Finance	HU SER 105	Field Experience Seminar
APPREN 486	Operating Engineers	BUS 359	Management: People Skills	DANCE 189	Folkloric Production	ENGR 152	Statics	FCS 131	Life Management	HU SER 106	Family Systems and Codependency
ARCH 111	Architectural Graphics	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGR 170	Basic Electric Circuit Analysis	FCS 138	Professional Apparel Selection	HU SER 107	Service Cultural Diverse Populations
ARCH 121	Architectural Drawing 1	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGR 171	Basic Electric Circuits Lab	FCS 139	Textiles	HU SER 108	Crisis Intervention
ARCH 131	Materials of Construction 1	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production	ET 100	Computer Aided Drafting	FCS 140	Apparel Construction	HU SER 110	Alcohol/Drugs in Society
ARCH 150	Descriptive Geometry	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ET 140	Engineering Drawing	FCS 159	Safe Food Certification	HU SER 111	Addiction Treatment
ARCH 320	Uniform Building Code	BUS 359	Management: People Skills	DANCE 189	Folkloric Production	ET 145	Advanced Engineering Drawing	FCS 171	Interior Design Materials	HU SER 112	Pharm/Physiological Effects Alcohol/Drugs
ART 101	Art Appreciation	BUS 359	Managing Change	DANCE 189	Folkloric Production	ET 150	Descriptive Geometry	FCS 332	Goal Setting/Decision Making	HU SER 115	Introduction to Disabilities
ART 103	Art History Ancient-Medieval	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ET 311	Mechanical Drawing	FCS 333	Esteem/Growth/Motivation	HU SER 149	Cooperative Education
ART 106	Art of the 20th Century	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 101	Freshman Composition: Exposition	FCS 335	Delegation & Stress Management	ITAL 101	Elementary Italian
ART 107	Computer Fine Art	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production	ENGL 102	Freshman Composition: Literature	FCS 336	Personal & Cross-cultural Interaction	ITAL 110	Intro to Conversational Italian
ART 108	Design 1 on the Computer	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 103	Critical Thinking & Composition	FCS 337	Conflict Management & Team Work	JOURN 101	News Writing & Reporting
ART 110	Design 1	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 106	Creative Writing	FCS 360	Fashion Design/Construction Lab	LDRSH 111	Principles & Practices of Student Government
ART 113	Three Dimensional Design	BUS 359	Management: People Skills	DANCE 189	Folkloric Production	ENGL 107	Arts Magazine 1	FCS 361	Fashion Design/Construction Lab	LIBRY 169	Library Research Methods
ART 115	Introduction to Animation	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 109	Applied Composition			LIBRY 170	Library Research Methods
ART 120	Drawing 1	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 110	Grammar for College & Career			MT 109	Survey of Machining
ART 122	Life Drawing 1	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production	ENGL 300	Composition Workshop			MT 110	Machine Tool Practices
ART 123	Life Drawing 2	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 301	Composition: Literature & Media			MT 305	Select Machine Projects
ART 125	Painting in Acrylics 1	BUS 359	Management: People Skills	DANCE 189	Folkloric Production	ENGL 501	Introduction to Language Arts			MT 315	Advanced Machining
ART 126	Painting in Acrylics 2	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 531	ESL: Reading Skills 1			MATH 105	Math for Elementary Teachers 1
ART 127	Painting in Watercolor 1	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 532	ESL: Writing Skills 1			MATH 121	Trigonometry
ART 128	Painting in Watercolor 2	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production	ENGL 534	ESL: Reading Skills 2			MATH 123	Elementary Statistics
ART 129	Painting in Oils 1	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 535	ESL: Writing Skills 2			MATH 131	College Algebra
ART 130	Painting in Oils 2	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 537	ESL: Reading Skills 3			MATH 135	Calculus with Applications
ART 159	Advanced Potter's Wheel	BUS 359	Management: People Skills	DANCE 189	Folkloric Production	ENGL 538	ESL: Writing Skills 3			MATH 141	Precalculus
ART 159	Modifying Forms from the Wheel	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 540	ESL: Reading Skills 4			MATH 181	Calculus 1
ART 159	Working Potter's Wheel	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 541	ESL: Writing Skills 4			MATH 182	Calculus 2
ART 160	Ceramics 1	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production	ENGL 550	ESL: Oral Grammar 1			MATH 183	Linear Algebra/Multivariable Calculus
ART 161	Ceramics 2	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 551	ESL: Oral Grammar 2			MATH 184	Differential Equations/Linear Algebra
ART 162	Ceramics 3	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production	ENGL 560	ESL: Crossroads Cafe 1			MATH 310	Intro to Graphing Calculators
ART 163	Ceramic Workshop	BUS 359	Management: People Skills	DANCE 189	Folkloric Production	ENGL 561	ESL: Crossroads Cafe 2				
ART 164	Sculpture 1	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production	ENGL 562	ESL: Connect with English One				
ART 165	Sculpture 2	BUS 359	Marketing Strategies	DANCE 189	Folkloric Production						
ART 199	Mixed Media Ceramics	BUS 359	Management: Team Dynamics	DANCE 189	Folkloric Production						
ASTRON 100	Elementary Astronomy	BUS 359	Managing Service Quality	DANCE 189	Folkloric Production						

See the fall 2003 class schedule for ticket numbers, course descriptions, dates and times.

MATH 311 Algebra 1
 MATH 313 Algebra 1: Part 1
 MATH 318 Linear Equations in Two Variables
 MATH 319 Polynomials and Factorization
 MATH 321 First Year Geometry
 MATH 331 Algebra 2
 MATH 511 Fund of Arithmetic
 MATH 516 Whole Numbers and Decimals
 MATH 517 Fractions
 MATH 518 Proportions and Percents
 MATH 519 Integers, Formulas, and Equations
 MATH 531 Pre-Algebra
 MA 149 Cooperative Education
 MA 300 Intro to Medical Assisting
 MA 302 Pharmacy for Medical Assistants
 MA 303 Medical Terminology
 MA 314 Medical Billing
 MA 316 Medical Assisting-Clinic
 MA 327 Medical Insurance/Coding
 MA 379 Hospital Billing
 MA 379 Hospital Coding
 MMAC 110 Introduction to Multimedia
 MMAC 112 Web Page Design
 MMAC 125 Computer Video Editing
 MMAC 126 Motion Graphics
 MUSIC 100 Music Appreciation
 MUSIC 101 Music History Ancient-Baroque
 MUSIC 104 Roots of Pop, Rock, Jazz
 MUSIC 105 The American Musical - Stage & Screen
 MUSIC 106 World Music
 MUSIC 110 Music Fundamentals
 MUSIC 111 Music Theory 1
 MUSIC 113 Music Theory 3
 MUSIC 115 Intro to Sound Recording & Mixing
 MUSIC 118 Intro to Electronic Music
 MUSIC 119 Electronic Music Technique
 MUSIC 120 Beginning Piano
 MUSIC 121 Intermediate Piano
 MUSIC 123 Class Vocal Techniques
 MUSIC 124 Intermediate Vocal Techniques
 MUSIC 125 Beginning Guitar
 MUSIC 126 Intermediate Guitar
 MUSIC 130 Mixed Ensemble
 MUSIC 131 College Singers
 MUSIC 140 Symphonic Band
 MUSIC 143 Jazz Band
 MUSIC 144 Jazz Improvisation
 MUSIC 150 Instrumental Ensemble
 NURS 105 Skills for Health Professionals
 NURS 106 Leadership & Management
 NURS 107 Medical/Surgical Nursing II
 NURS 108 Caring Practicum II
 NURS 310 Pharmacology
 NURS 322 Maternal & Infant Health
 NURS 330 Pediatrics
 NURS 331 Circulatory System
 NURS 332 Neurosensory System
 NURS 337 Professional Relationships
 NURS 338 Clinical Lab 3
 NURS 370 Intravenous Therapy
 NURS 410 Basic Skills
 NURS 412 Certified Nursing Assistant
 NURS 414 Acute Nursing Assistant
 PD 100 Personal & Career Explor
 PD 101 Success in College
 PD 104 A Plan for Transferring
 PD 105 Student Athlete Success
 PD 115 Career Planning
 PD 120 Effective Tutoring
 PD 406 Completing College Transfer
 PHILOS 101 Survey of Philosophy
 PHILOS 102 Existence & Reality
 PHILOS 105 Ethics
 PHILOS 112 Logic
 PHILOS 114 Critical Thinking
 PHILOS 121 Religions Modern World
 PHOTO 110 Basic Photography
 PHOTO 140 Intro Color Photography
 PHOTO 141 Intro Color Photo Lab
 PHOTO 170 Digital Photography

PHOTO 171 Digital Photography Lab
 PHOTO 199 Advanced 35 mm Photography
 PE 102 First Aid & Safety
 PE 104 Care/Prevention of Athletic Injuries
 PE 110 Baseball Techniques & Theory
 PE 114 Individual Assessment
 PE 115 Adapt Weight, Gait, Balance
 PE 116 Adapted Swimming
 PE 120 Swimming
 PE 121 Swim Fitness Lab
 PE 122 Swim Fitness Lab
 PE 123 Aerobic Swim
 PE 130 Self Defense
 PE 131 Tai Chi for Health
 PE 132 Cardio Kickboxing
 PE 133 Yoga Fitness
 PE 134 Martial Arts Techniques
 PE 140 Physical Fitness Lab
 PE 141 Physical Fitness Lab
 PE 142 Low Impact Conditioning Exercise
 PE 143 Step Aerobics
 PE 144 Weight Training
 PE 145 Varsity Conditioning
 PE 146 Strength and Flexibility
 PE 154 Jogging/Walking
 PE 156 Golf
 PE 157 Golf: The Short Game
 PE 160 Tennis
 PE 165 Baseball
 PE 167 Basketball
 PE 170 Softball
 PE 172 Volleyball
 PE 177M Intercollegiate Basketball
 PE 177W Intercollegiate Basketball
 PE 178M Intercollegiate Cross Country
 PE 180 Intercollegiate Football
 PE 185 Intercollegiate Volleyball
 PE 187M Intercollegiate Soccer
 PE 187W Intercollegiate Soccer
 PHY SC 111 Matter & Energy
 PHY SC 159 Eastern Sierra Nevada
 PHY SC 159 Eastern Sierra Nevada - Adv Studies
 PHYS 110 Introductory Physics
 PHYS 141 General Physics 1
 PHYS 161 Engineering Physics 1
 PHYS 162 Engineering Physics 2
 PHYS 163 Engineering Physics 3
 POL SC 101 Intro/Political Science
 POL SC 103 American Government
 PSYCH 101 General Psychology
 PSYCH 112 Human Sexuality
 PSYCH 113 Theories of Personality
 PSYCH 116 Death and Dying
 PSYCH 117 Child Psychology
 PSYCH 118 Human Development-Lifespan
 READ 110 College Reading
 READ 110 Progressive Reading
 READ 510 Developmental Reading
 RE 100 Real Estate Principles
 SGNLNG 120 American Sign Language 1
 SGNLNG 121 American Sign Language 2
 SGNLNG 133 Interpreting Skills
 SOC 101 Introduction to Sociology
 SOC 102 Social Problems
 SOC 104 Social Science Research Methods
 SOC 106 Alcohol & Drugs in Society
 SOC 110 Personal/Family Relationships 21st Century
 SOC 120 Race & Ethnic Relations
 SPAN 101 Elementary Spanish
 SPAN 102 Elementary Spanish
 SPAN 103 Intermediate Spanish
 SPAN 104 Intermediate Spanish
 SPAN 110 Intro Conversation Spanish
 SPAN 120 Fundamentals of Spanish
 SPAN 121 Fundamentals of Spanish
 SPEECH 101 Public Speaking
 SPEECH 102 Small Group Communication
 SPEECH 103 Interpersonal Communication
 SP INS 311 Self-Advocacy
 SP INS 312 Adapted Computer Skills
 SP INS 501 Individual Learning Assessment

WLD T 106 Beginning Welding
 WLD T 107 Advanced Welding
 WLD T 301 Selected Welding Project
 WLD T 307 G.M.A.W. Welding
 WLD T 308 T.I.G. Welding
 WLD T 312 Pipe Fitting & Welding
 WLD T 399 Basic Blacksmithing
 WLD T 399 Intro to Ornamental Iron
 WLD T 399 Welding Metal Sculpture
 WFT 101 Wildland Fire Behavior
 WFT 102 Wild Fire Safety & Survival
 WFT 103 Wildland Fire Operations
 WFT 104 Wild Fire PIO, Prevention Investigation

Classes in Lompoc

ACCT 101 Survey of Financial Accounting
 ACCT 121 Financial Accounting 1
 ACCT 305 Tax Accounting
 AJ 101 Administration of Justice System
 AJ 104 Legal Aspects of Evidence
 AJ 179 Introduction to Corrections
 ANTHRO 101 Introduction to Physical Anthropology
 ANTHRO 103 Introduction to Archaeology
 ART 101 Art Appreciation
 ART 120 Drawing 1
 ASTRON 100 Elementary Astronomy
 BIOL 100 Introductory Biology
 BIOL 301 Science For Health Occupations
 BUS 101 Introduction to Business
 CBIS 101 Computer Concepts and Applications
 CBIS 371 Intro to Spreadsheet Applications (Excel)
 CBIS 372 Intro to Database Applications (Access)
 CBIS 373 Introduction to Windows
 CBOT 100 Keyboarding
 CBOT 101 Keyboarding Applications
 CBOT 131 Introduction to Word Processing
 CBOT 132 Advanced Word Processing
 CBOT 302 Records Management
 CBOT 312 Keyboard Speed/Development
 CBOT 325 Machine Transcription
 CBOT 334 Administrative Office Procedures
 CBOT 360 Essentials of Word Processing
 CBOT 361 Intro to Present Design (PowerPoint)
 CHEM 100 Introductory Chemistry
 CHEM 150 General Chemistry 1
 COM SC 102 Computing & HTML JavaScript
 COM SC 173 Java Programming
 COM SC 175 Object Oriented Programming
 COM SC 373 Introduction to Java Programming
 COM SC 375 Intro to Object Oriented Programming
 CE 149 Occupational Work Experience
 CE 302 General Work Experience
 DANCE 120 Ballet
 DANCE 130 Jazz
 DANCE 133 Hip Hop/Jazz Styles
 DANCE 152 Musical Theater Forms/Tap
 DANCE 155 Pilates-based Body Conditioning
 DANCE 156 Techniques for Stretch & Warm Up
 ECS 100 Early Child Development
 ECS 101 Child, Family & Community
 ECS 103 Health & Safety for Children
 ECS 105 Education of the Young Child
 ECS 106 Creative Practice for Young Children
 ECS 121 Family Child Care Business
 ECS 323 Infants in Family Childcare
 ECON 101 Principles of Macro Economics
 ECON 102 Principles of Micro Economics
 ENGL 101 Freshman Composition: Exposition
 ENGL 102 Freshman Composition: Literature
 ENGL 103 Critical Thinking & Composition

ENGL 300 Composition Workshop
 ENGL 301 Composition: Literature & Media
 ENGL 501 Introduction to Language Arts
 ENGL 531 ESL: Reading Skills 1
 ENGL 532 ESL: Writing Skills 1
 ENGL 534 ESL: Reading Skills 2
 ENGL 535 ESL: Writing Skills 2
 ENGL 537 ESL: Reading Skills 3
 ENGL 538 ESL: Writing Skills 3
 ENGL 540 ESL: Reading Skills 4
 ENGL 541 ESL: Writing Skills 4
 ENGL 550 ESL: Oral Grammar 1
 ENGL 560 ESL: Crossroads Cafe 1
 ENGL 561 ESL: Crossroads Cafe 2
 FCS 110 Nutrition Science
 FILM 101 Film Art & Communication
 FILM 102 Hollywood and the American Film
 FILM 117 3D Computer Animation 1
 FILM 118 3D Computer Animation 2
 GEOG 101 Physical Geography
 GRAPHI 111 Electronic Imagery Lab
 GRAPHI 112 Basic Electronic Imagery
 H ED 100 Health and Wellness
 HIST 101 World Civilization to 1500
 HIST 107 U S History to 1877
 HIST 108 U S History 1877-Present
 HIST 118 U S History
 HIST 119 History of California
 HUM 101 World Civilization to 1500
 LDRSH 111 Principles & Practices of Student Government
 MATH 121 Trigonometry
 MATH 123 Elementary Statistics
 MATH 131 College Algebra
 MATH 182 Calculus 2
 MATH 300 College Proficiency Math
 MATH 310 Introduction to Graphing Calculators
 MATH 311 Algebra 1
 MATH 331 Algebra 2
 MATH 353 Mathematics Lab
 MATH 511 Fund of Arithmetic
 MATH 531 Pre-Algebra
 MUSIC 100 Music Appreciation
 MUSIC 123 Class Vocal Techniques
 MUSIC 124 Intermediate Vocal Techniques
 MUSIC 125 Beginning Guitar
 MUSIC 126 Intermediate Guitar
 NURS 410 Basic Skills
 NURS 412 Certified Nursing Assistant
 NURS 414 Acute Nursing Assistant
 PD 100 Personal & Career Exploration
 PD 101 Success in College
 PD 104 A Plan for Transferring
 PD 120 Effective Tutoring
 PHT 136 Internship Field Experience
 PHT 322 Field Experience Seminar
 PHILOS 101 Survey of Philosophy
 PHILOS 114 Critical Thinking
 PHILOS 121 Religions of the Modern World
 PHOTO 170 Digital Photography
 PHOTO 171 Digital Photography Lab
 PE 102 First Aid & Safety
 PE 131 Tai Chi for Health
 PE 132 Cardio Kickboxing
 PE 133 Yoga Fitness
 PE 140 Physical Fitness Lab
 PE 141 Physical Fitness Lab
 PE 142 Low Impact Conditioning Exercise
 PE 143 Step Aerobics
 PE 144 Weight Training
 PE 146 Strength and Flexibility
 PE 154 Jogging/Walking
 PHY SC 112 Earth & The Universe
 POL SC 103 American Government
 PSYCH 101 General Psychology
 PSYCH 112 Human Sexuality
 PSYCH 113 Theories of Personality
 PSYCH 117 Child Psychology
 PSYCH 118 Human Development-Relationships 21st Century
 READ 310 Progressive Reading
 READ 510 Developmental Reading
 RE 303 Real Estate Practices
 SGNLNG 121 American Sign Language 2
 SOC 101 Introduction to Sociology

SPAN 101 Elementary Spanish
 SPAN 120 Fundamentals of Spanish
 SPEECH 101 Public Speaking
 SPEECH 102 Small Group Communication
 SP INS 311 Self-Advocacy
 SP INS 312 Adapted Computer Skills
 SP INS 501 Individual Learning Assessment

Classes in the Santa Ynez Valley

AGBUS 101 Introduction to Winemaking/Enology
 AGBUS 103 Sensory Evaluation of Wine
 AGBUS 379 French Appellations and Wine
 AGBUS 379 Italian Appellations and Wines
 DANCE 156 Techniques for Stretch & Warm Up
 DANCE 175 Salsa, Swing and Two-Step
 ECS 106 Creative Practice for Young Children
 FCS 159 Safe Food Certification
 MUSIC 150 Instrumental Ensemble
 PE 131 Tai Chi for Health
 PE 132 Cardio Kickboxing
 PE 133 Yoga Fitness
 PE 142 Low Impact Conditioning Exercise
 PE 146 Strength and Flexibility
 PE 156 Golf
 POL SC 103 American Government
 PSYCH 101 General Psychology

Classes at Vandenberg AFB

AJ 102 Principles & Procedures of the Justice System
 AJ 105 Community Relations
 AJ 301 Juvenile Procedures
 AJ 315 Introduction to Criminology
 ANTHRO 101 Intro to Physical Anthropology
 ANTHRO 102 Introduction to Cultural Anthropology
 ART 101 Art Appreciation
 ASTRON 100 Elementary Astronomy
 BUS 110 Business Law: Contracts & Sales
 ECON 101 Principles of Macro Economics
 ECON 102 Principles of Micro Economics
 ENGL 101 Freshman Composition: Exposition
 ENVT 150 HazMat General Site Worker - 40 hr
 ENVT 359 Hazardous Waste Task Worker - 24 Hr
 ENVT 359 Hazwoper - 8 Hr
 FILM 101 Film Art & Communication
 H ED 100 Health and Wellness
 HIST 107 U S History to 1877
 HIST 108 U S History 1877-Present
 MATH 123 Elementary Statistics
 MATH 181 Calculus 1
 MATH 311 Algebra 1
 MATH 321 First Year Geometry
 MATH 511 Fundamentals of Arithmetic
 MATH 531 Pre-Algebra
 PE 156 Golf
 PE 157 Golf: The Short Game
 POL SC 101 Introduction to Political Science
 POL SC 103 American Government
 PSYCH 101 General Psychology
 PSYCH 112 Human Sexuality
 SGNLNG 120 American Sign Language 1
 SOC 101 Introduction to Sociology
 SOC 102 Social Problems
 SOC 110 Personal & Family Relationships 21st Century
 SPAN 120 Fundamentals of Spanish
 SPAN 121 Fundamentals of Spanish
 SPEECH 101 Public Speaking

Saturday Classes Santa Maria

AGBUS 310 Basic Winemaking 1
 ART 159 Advanced Potter's Wheel
 ART 159 Modifying Forms from the Wheel
 ART 159 Working Potter's Wheel
 BUS 359 Business Report Writing
 BUS 359 Employment Law
 BUS 359 Ethics and Integrity
 BUS 359 Intro to Supervision
 BUS 359 Management: Listening
 BUS 359 Management: Conflict
 BUS 359 Managing Change
 BUS 359 Managing Service Quality
 BUS 359 Marketing Strategies
 BUS 359 Mgt: People Skills
 BUS 359 Mgt: Team Dynamics
 BUS 359 Real Estate Exam Prep
 BUS 359 Sexual Harassment Law & Prevention
 BUS 359 Winning Business Plans
 DRAMA 104 Introduction to Acting
 DRAMA 110 History World Theatre 1
 ECS 379 Assessing Learning Environments
 EMS 306 *CPR for Healthcare
 ENGL 101 Fresh Composition: Exposition
 ENVT 153 Industrial Safety Program
 ENVT 154 Monitoring and Sampling
 ENVT 156 *First Responder Op 16-hr
 ENVT 158 Hazardous Wastes and Emissions Reduction
 ENVT 359 *FRO Decontamination
 ENVT 359 *Hazwoper - 8 Hour
 GIS 111 Global Positioning Systems (GPS)
 MATH 311 Algebra 1(4.0)
 PHOTO 110 Basic Photography
 PE 160 *Tennis
 SPAN 120 Fundamentals of Spanish
 SPEECH 101 Public Speaking

Lompoc

ENGL 101 Fresh Composition: Exposition
 MATH 310 Intro to Graphing Calculators
 MATH 331 Algebra 2(4.0)
 PSYCH 101 General Psychology

Vandenberg AFB

SPEECH 101 Public Speaking

Early Birds!

Check out these early morning classes starting at 7 a.m. on the Santa Maria campus.

ANTHRO 101 Introduction to Physical Anthropology
 Tkt #1093 TTh 7-8:20 a.m.
 ENGL 101 Freshman Composition: Exposition
 Tkt #1627 TTh 7-8:20 a.m.
 HIST 118 U S History
 Tkt #1982 TTh 7-8:20 a.m.
 PE 133 Yoga Fitness
 Tkt #2368 TTh 7-8:20 a.m.
 PE 154 Jogging/Walking
 Tkt #2391 MWF 7-7:50 a.m.
 PSYCH 101 General Psychology
 Tkt #1417 TTh 7-8:20 a.m.

Allan Hancock College Foundation Contributor List

With special thanks and appreciation to our generous donors for their support June 1, 2002 through May 30, 2003

A.J. Diani Construction Co., Inc.
Mr. and Mrs. Kiernan L. Adam
Mrs. Gini Adams
Dr. Kate Adams
Allan Hancock College Associated Student Body Government
Allan Hancock College Faculty Association
Aid Association for Lutherans
Air Force Aid Society
Mr. and Mrs. Edmund C. Alarcio Nita Alexander
Allan Hancock College Bookstore
Mr. and Mrs. Brian K. Allison
Mr. and Mrs. Dean G. Allison
Alpha Literary and Improvement Club
Amarillas Farming Co., Inc.
American Association of University Women
American Legion Auxiliary No. 136
American Legion Auxiliary Unit 56
American Welding Society Foundation
Mr. and Mrs. Dean Anders
Ms. Rebecca Andres
Mr. and Mrs. Ed F. Andrišek
Ann Jackson Family Foundation
Applebee's
Arctic Education Foundation
Arete Scholarship Award Fund
Yoshiro and Masako Arimitsu
Ms. Betty J. Armstrong
Mr. Evan Americh and Mrs. Lynn Arnerich
Mrs. Debbie Arnesen
Arroyo Grande High School
AT&T Foundation
Atascadero High School PTSA
Dr. Joan R. Baber
Ms. Joan Ban
Mr. William A. Barber
Ms. Cleone P. Barnett
Mrs. Solange Barrett
Honorable Barbara J. Beck
Mr. and Mrs. Everett Beck
Mr. and Mrs. Richard W. Beck
Mr. and Mrs. Nelson Bednersh
Mr. and Mrs. Jed Beebe
Mr. and Mrs. Thomas C. Beggs
Mr. Larry Bell
Bellevue Rotary Club
Mr. and Mrs. Peter A. Benecke
Mr. Bill Bertrand
Dr. Samir N. Bhatt
Ms. Donna Bishop
Blacklake Golf Resort
Mr. and Mrs. Rick Blaemire
Mr. William O. Bley
Mr. and Mrs. Daniel D. Blough
Boeing Gift Matching Program
Ms. Betty L. Boyce
Ms. Shirley M. Boydston
Mr. and Mrs. Harlan W. Bratz
Mrs. Sandra C. Britton
Broadway Mobil
Mr. and Mrs. David Brown
Mr. and Mrs. Everett T. Brown
Mr. and Mrs. Jerry M. Brown
Col. and Mrs. Richard S. Brown, USAF Ret.
Mr. and Mrs. David Brunell
Mr. and Mrs. Fidenzio Brunello
Ms. Wilhelmina Burford
Mr. and Mrs. Ronald Burk
Ms. Carol J. Burnard
Buttonwood Farm Winery & Vineyard
C. B. Ramsay Foundation
C.S.E.A. Chapter No. 275
Ms. Angela Caballero de Cordero
Cal-Coast Machinery, Inc.
California Strawberry Commission
California Wine Grape Growers Foundation
Mr. and Mrs. Jack Camiel
Mr. and Mrs. Donald G. Caroni
Ms. Mildred J. Carpenter
Mr. and Mrs. Joe Carrari
Mr. Heracio Carrillo
Mrs. Helen Carroll
Dr. and Mrs. David J. Carly
Ms. Deborah A. Castillo
Mr. and Mrs. Joe Centeno
Central Coast Pensions
Central Texas Provider Network
Ms. Summer J. Chafin

Chapter NU, P.E.O., Lompoc Chapter
Ms. Toni D. Charbonneau
Mr. and Mrs. Orrin P. Chase
Mrs. Mary R. Christopherson
Citizens' Scholarship Foundation of America
City of Lompoc
Mr. and Mrs. Harry F. Clark
Mr. and Mrs. David T. Clary
Coca-Cola Bottling Company
Mr. Orrin Cocks
Dr. and Mrs. Zorus P. Colglazier
Miss Virginia Combs
Dr. Frances Conn
Col. and Mrs. Norman W. Cook, Ret.
Mr. and Mrs. Charles W. Cossa, Jr.
Mr. and Mrs. Tony Cossa
Mr. Robert E. Crandall
Mr. George H. Crosby
Mr. and Mrs. David W. Cross
Mr. Robert Culbert
Cypress Ridge Golf Resort
Ms. Edna M. Dahl
Mr. Dominic J. Dal Bello
Daniel Gehrs Wines
Dr. Henry T. Davis
Mr. Seton Edgar B. Davis
Mr. and Mrs. David P. DeGroot
Delta Kappa Gamma Society Eta Lambda Chapter
Delta Kappa Gamma Society Alpha Mu Chapter
Mr. and Mrs. Jules Delwiche
Mr. Malcolm DeMille
Ms. Jody L. Derry
Mr. and Mrs. A.J. Diani
Dino's Liquor & Delicatessen
Mr. and Mrs. James Dodson
Ms. Sabrena T. Donaldson
Mr. and Mrs. Robert W. Dort
Ms. Lori A. Doty
Mr. and Mrs. Kenneth Dowling
Ms. Patricia Drummond
Dr. Robert Duran
Mr. Michael F. Durocher
Mr. and Mrs. Hans Dusus
Ms. Anita F. Dyer
Mr. and Mrs. Donald F. Eames
EdVenture Partners
Dr. E. L. Eggleston
El Camino Art Association
Ms. Dorothy Elder
Elks National Foundation
Mr. and Mrs. Carl W. Engel, Jr.
Mr. and Mrs. Matthew F. Engler
Mr. and Mrs. James A. Enos
Ms. Guadalupe Esparza
Mr. and Mrs. John Everett
ExxonMobil Corporation
Mr. Paul A. Fahey
Ms. Lola Fanucci
Lt. Col. and Mrs. James A. Farmer, Ret.
Ms. Catharine M. Farrell
Mr. Nat Fast
Mr. Max Feibelman
Mr. and Mrs. A. M. Ferini
Mr. and Mrs. Pat Ferini
Fess Parker Winery & Vineyard
Mr. and Mrs. A. Brooks Firestone
Firestone Vineyard
First American Title Insurance Company
Mr. and Mrs. Tim Flemming
Ms. Janet Ford
Dr. Ann Foxworthy
Mr. and Mrs. George R. Frazier
Mr. and Mrs. Tjmen A. Fredriks
Freitas Brothers
Mr. and Mrs. Robert L. Friedlein
Col. Joseph C. Friedman, Ret.
Ms. Stella J. Fritch
Mr. and Mrs. Erik M. Frost
Mr. and Mrs. Michael T. Galloway
Ms. Susan B. Gans-Smith
Ms. Olga C. Garcia
Mr. and Mrs. Michael F. Gaughen
Ms. Anne W. Geier
Mr. and Mrs. Frederick B. Gervais
Gavanni's Pizza
Mrs. Diane Glaser
Glenn Robinson Memorial Scholarship
Ms. Anne Glines
Mr. and Mrs. Fernando Gonzalez
Mr. and Mrs. A. F. Goodhines
Mr. Terrence Got and Mrs. Holly Got
Mr. and Mrs. Terry B. Goyer
Mrs. Marilyn Graham
Mrs. Edith Gray
Kelly Gray
Mr. and Mrs. Henry M. Grennan

Mr. and Mrs. Robert F. Grogan
Mr. and Mrs. R. Michael Gros
Dr. and Mrs. Frank Grosbayne
Mr. Michael Grover
Ms. Faith Haar
Hacienda Bank
Mr. and Mrs. John Hagen
Ms. Susie M. Haire
Mr. and Mrs. Leo F. Halloran
Mr. and Mrs. George Hamill
Mrs. Dona S. Hamilton
Ms. Phyllis C. Hamilton
Mrs. Marguerite J. Hammett
Hampton Farming Co., Inc.
Mr. and Mrs. John W. Hanley
Mr. Paul R. Trujillo and Mrs. Joann Hanneforth-Trujillo
Ms. Evelyn A. Hardin
Ms. Mary J. Harvey
Dr. and Mrs. Michael S. Haverty
Ms. Denise K. Headtkie
Ms. Joan Henretta
Ms. Emily Hernandez
Mr. and Mrs. Ramon Hervey
Mr. and Mrs. Wayne Hesselbarth
Higher Grounds Premium Coffee & Teas
Mr. and Mrs. Richard Hilden
Ms. Marjorie J. Hill
Mr. Allen H. Hire
Hitching Post Restaurant
Dr. and Mrs. Anthony R. Hobson
Dr. and Mrs. Norman J. Hoffman
Ms. Storm O. Hogan
Mr. and Mrs. Milo Holenda
Mrs. Margaret B. Holman
Mr. and Mrs. Gerrit Hooghuis
Mr. William F. Hooper
Horatio Alger Association
Marshall S. Humes, D.D.S. & Anthony Pitrowski, M.D., D.M.D.
Dr. and Mrs. David M. Humphreys
Ms. Shannon Huneryager
Ms. Lawnae Hunter
Dr. and Mrs. Robert L. Ibsen, D.D.S.
Dr. and Mrs. Clyde S. Ikeda, D.D.S.
Mr. and Mrs. Seirin Ikeda
Dr. Betty Inclan
InWest Insurance Services
ITT Industries
Iversen Motor Company, Inc.
Mr. and Mrs. James G. Jaborek
Ms. Patricia Jacinto
Jeff Bozarth Construction
Mrs. Kristi A. Jenkins
Mr. and Mrs. Luis E. Joaquin
Mr. and Mrs. Everett B. Johnson
Dr. David C. Jones
JWS Insurance Services, Inc.
Mrs. Thelma C. Kalin
Dr. Karin M. Kappen
KCOY 12 - KKFX 11
Keeki Memorial Organization
Ms. Gina M. Keough
Mr. and Mrs. Russell O. Kiessig
Mr. Scott D. King
Kirk A. Specht, D.D.S., M.S.
Mr. Robert C. Kirker
Kiwanis Club of Orcutt
Mr. Richard Kline and Mrs. Sharon Tate Kline
Mrs. Sandy Knotts
Col. and Mrs. Leon J. Kroenke, USAF Ret.
Mr. and Mrs. Donald E. Lahr, Sr.
Lahr Industrial Welding, Inc.
Ms. Marjorie E. Lambe
Mr. Martin Landeros
Ms. Mary Ann Larson
Mr. and Mrs. Larry J. Lavagnino
Ms. Tni M. LeBlanc
Mr. Carl Legg
Mr. and Mrs. Lawrence J. Letters
Dr. Suzanne and Ron Levy
Lewellen Charitable Fund
Mr. Gary Lewis
Lighthouse Christian School
Ms. Claudia Llaurado
Lockheed Martin Space & Strategic Missiles, Vandenberg Launch Operations
Lockheed Martin Vandenberg Retirees' Association
Mrs. Marion Long
Long's Drug Stores
Los Padres Bank
Mr. and Mrs. Ronald Lovell
Lowel-Light Manufacturing, Inc.
Lucas & Lewellen Vineyards
Mr. and Mrs. Jerry R. Luis
Mrs. Vera Mae Mabee
Mrs. Betty J. Madsen
Mr. and Mrs. Vernon C. Madsen

Allan Hancock College Foundation board welcomes two new directors

The AHC Foundation continues to draw upon the services of distinguished community members who are leaders in their own right and will now help lead the foundation as members of the board of directors.

Ernest DeGasparis was raised in Guadalupe and is a partner with Weldon & DeGasparis, a Santa Maria law firm. He graduated from Santa Maria High School in 1962 and attended Santa Clara University, where he earned a bachelor's degree in economics, an MBA, and his juris doctorate. Mr. DeGasparis also served as a captain in the US Army in Vietnam prior to returning to Santa Maria to practice law in 1973. Mr. DeGasparis said, "Allan Hancock College offers everyone in the community the opportunity to enrich their lives, and I am proud to play a part." He also said he feels a connection to Allan Hancock College since both he and his father taught at the college in the 1970s.

Joannie (Rojas) Jamieson, a native Santa Maria and a UCSB graduate, is the newest member of the AHC Foundation board of directors. She is a land use consultant and works with her husband's construction company, Jamieson and Son, in Solvang. Mrs. Jamieson is the president of the Santa Ynez Valley Union High School Board, a delegate for the California School Boards Association, and has served over 22 years on both elementary and high school boards. She is also active in many Santa Ynez Valley charitable groups. Mrs. Jamieson has been supportive of Allan Hancock College since her husband, David, played baseball for the Bulldogs and graduated from AHC before graduating from UCSB. "I am a firm believer in the importance of the community college system and how it provides valuable education for both continuing students and students with immediate educational, professional and vocational needs."

● Left: Marian Hancock Scholarship recipient Steven Seyfert with Dr. Ann Foxworthy. Right: California Society of CPAs, Central Coast Chapter—Dr. Janice Carr (left) with recipient Kristina Costa.

Students receive over \$150,000 in scholarships

The Allan Hancock College Foundation awarded 197 scholarships totaling \$157,975 to 174 top students this spring. Nearly 600 students, relatives, friends, donors and community members attended the college's 34th annual scholarship ceremony at the Santa Maria Elks Lodge #1538. Scholarships ranging in amounts up to \$5,000 were awarded to students from all parts of the Central Coast, from Solvang to Grover Beach.

A total of 100 donors from the community awarded schol-

arships to both returning and transferring students through the Allan Hancock College Foundation scholarship program.

The top scholarship winner was Steven P. Seyfert of Santa Maria who received the prestigious \$5,000 Marian Hancock Scholarship. The scholarship is named for Marian Hancock, the wife of Capt. G. Allan Hancock, for whom the college is named.

For more information about the scholarship program, contact the foundation office at 925-2004.

● Bernard & Gertrude Beck Memorial Scholarship. From left, Jim Jenkins, Waleska Marrero (recipient), and Kristi Jenkins.

Campaign Update: Building Student Success

by Tim Flemming, AHC Foundation Executive Director

Thanks to the hard work of 65 community volunteers and the generosity of hundreds of community members, our **Building Student Success** capital campaign has raised over \$3 million (including pending requests)! Now we need your help to secure the remaining \$1 million to meet our \$4 million goal.

Have you visited our newly re-modeled Student Center? **Building Student Success** capital campaign funds helped purchase furnishings and equipment. In addition to the Student Center, the capital campaign will help to fund:

- **Modular Buildings Conversion** – housing the student health center, computer labs, the university center & classrooms

- **Student Support Services Center** – transforming the old bookstore to house essential student services that help students stay and succeed in school

- **New Skills Center** for the noncredit and community services program, including English as a second language, health, business skills, foods and parenting (campaign funds will be used for equipment and furnishings)

We hope you will want to be a part of Building Student Success. Please consider making a gift of \$1,000 or more, payable over five years – just \$200 per year. To make a pledge, contact the Allan Hancock College Foundation at (805) 925-2004 or send your sup-

● **Finish the Job Committee.** From left, Royce Lewellen, Joe Olivera, Ann Foxworthy, Franziska Shepard, Dave Carty. Not pictured: Carol Anders, Sandy Carty, Ron Thatcher, Agnes Grogan.

port to AHC Foundation **Building Student Success**, P.O. Box 5170, Santa Maria, CA 93456.

Your donation, large or small, will make the difference and all contributions of \$1,000 or more will be recognized on our Donor Wall. Thank you for your support!

The Kirchof family legacy

Family and friends of the late Alan Kirchof were guests of the college at a men's basketball game at the Allan Hancock College gymnasium this spring. A special ceremony was held at half time to present new athletic sideline chairs purchased in memory of Alan, who was an avid supporter of the athletic program at Allan Hancock College. Alan attended Santa Maria Junior College, now known as Allan Hancock College, as did one of his sons, Kim. At the presentation Mrs. Pat Kirchof, Alan's wife, noted, "The contribution of the chairs was a small way to say thank you to the college for the joy and happiness Alan found by his involvement with Allan Hancock College."

● At left: One of the new sideline chairs donated by the Kirchof family

Allan Hancock College Foundation's Annual

Golf Tournament

and

BULLDOG \$1,000,000 HOLE-IN-ONE SHOOTOUT

Monday, Sept. 29, 2003
SANTA MARIA COUNTRY CLUB

For more information, to play, or for sponsorships, please contact the Foundation at 805.925.2004.

The Joe White Memorial Dinner & Auction

Sponsored by the Allan Hancock College Boosters, Inc.

■ Join us as we celebrate and pay tribute to Joe White's contributions to Allan Hancock College athletics and the community of Santa Maria. The proceeds raised through this event will be used to replace the gym floor and bleachers. Upon completion, the gym will be renamed in memory of Joe. This is a unique opportunity to show our appreciation by passing on Joe White's legacy to new generations.

Saturday,
August 23, 2003
Cocktails, 5:30 pm – Dinner, 7:07 pm
Santa Maria Fairpark
Tickets \$30 per person
Table for 10 - \$300 per table

For tickets and additional information, please call 937-0718

- Mr. Henry Madson
- Maguire Investments, Inc.
- Mr. Theodore P. Mainini
- Mr. Mark Malanko
- Mr. and Mrs. Joe Maloney
- Mr. and Mrs. William F. Maloney
- Mr. and Mrs. Brian Mann
- Marian Medical Center
- Marian Medical Center Auxiliary
- Marian Medical Center Medical Staff
- Mr. Martin Mariscal
- Mark Doss Trucking
- Dr. and Mrs. Charles Markline
- Mr. David H. Marston and Mrs. Ines May-Marston
- Mr. and Mrs. Douglas H. Martin
- Mr. and Mrs. Richard D. Martini
- Mr. Robert Masaoka
- Mr. and Mrs. Ralph W. Mason
- Ms. Renee J. Mason
- Mr. and Mrs. John C. Maxwell
- Mr. and Mrs. William E. McTiernan
- Mr. and Mrs. Robert B. McClellan
- Mr. and Mrs. John W. McCord
- Mr. and Mrs. Michael D. McCracken
- Col. and Mrs. Robert W. McDermott, Ret.
- Ms. Cynthia A. McDonald
- Major and Mrs. Richard H. McGee, USAF Ret.
- Mr. and Mrs. Keith McGill
- Ms. Beverly McHugh
- Col. and Mrs. Robert H. McIntire, USAF Ret.
- Mrs. Audrey S. McIntosh
- Mr. and Mrs. Norman B. McIntosh
- McKeon-Phillips Wines
- Mr. and Mrs. Patrick McKim
- Mr. and Mrs. Michael T. McMahon
- Mr. and Mrs. Mike J. McNulty
- Mrs. Nancy Meddings
- Mrs. Grace L. Medina
- Mr. Donald Melby
- Yazmin Melendrez
- Judge and Mrs. Rodney L. Melville
- Mended Hearts, Inc. Chapter 243
- Dr. and Mrs. Bahman Mesri
- Ms. Linda Metaxas
- Mr. Jeffrey W. Meyer
- Mrs. Margaret R. Meyers
- Michael B. Clayton & Associates
- Mid-State Bank
- Mrs. Betty A. Migliore
- Mr. John R. Miles
- Minerva Club
- Dr. and Mrs. Michael W. Moats
- Ms. Jacqueline Moore
- Ms. Jeanine Moret
- Morgan Stanley
- Mr. and Mrs. James R. Morrow
- Dr. and Mrs. Robert Moss
- Mrs. Leslie Mosson and Mr. Jim Healy
- Mr. and Mrs. Lewis H. Moulton, Jr.
- Ms. Rachel J. Moyer
- Mr. Edward Murray
- Mr. Alan B. Myjak
- NAACP (Santa Maria & Lompoc Chapter)
- Ms. Joan R. Nadeau
- Mr. and Mrs. Charles Nakano
- Mr. and Mrs. Ronald L. Nanning
- National Association of Letter Carriers
- Ms. Constance J. Nau
- Ms. Ardis Neilson
- North End Wanderers' Athletic Association
- Mr. and Mrs. Phillip Norwood
- Mr. and Mrs. Michael J. O'Brien
- Mr. Erin O'Connor
- Ms. Polly O'Neill
- Mr. and Mrs. Stephen R. O'Neill
- Oceano Community Women's Club
- Office Depot
- Mr. and Mrs. Isamu Oku
- Mr. and Mrs. Joseph A. Olivera, Jr.
- Orange County Wine Society
- Orcutt Mineral Society
- Mr. and Mrs. Andrew Oreschak
- Orfalea Family Foundation
- Mr. William L. Osborn
- Mr. Charles J. Osborne
- Mr. and Mrs. Vernon H. Osburn
- Pacific Conservatory of the Performing Arts
- Pacific West Hydroseed
- Mrs. Margaret Paden
- Mr. Charles Pasquini
- Dr. and Mrs. Al Past
- Mr. Hector A. Paz
- Mr. and Mrs. Howard Pearson
- Peninsula Community Foundation
- Mr. and Mrs. Gregory A. Pensa
- Mrs. Alfred Perlman
- Mr. and Mrs. Carl F. Peters
- Mr. and Mrs. Thomas P. Peterson
- Mrs. Dorothy L. Phillips
- Ms. Ila Phillips
- Mr. and Mrs. Don Pieper
- Play It Again Sports
- Ponderosa Pines
- Mrs. Shirley M. Prather
- Mr. and Mrs. Fred Pratt
- Mr. and Mrs. Herbert Pregozen
- President's Student Service Scholarships
- Ms. Dorothy S. Preston
- Ms. Esther Prieto-Chavez
- Primus Laboratories
- Ms. Ona Probst
- Mr. Frank Maltagliati and Mrs. Marian Quid-Maltagliati
- Mr. Steven Quimby
- Mr. and Mrs. Ralph J. Quinn, Jr.
- Quota International of Santa Maria
- Ms. Alicia G. Ramirez
- Mrs. Jan Ramirez
- Mr. and Mrs. Howard Ramsden
- Rancho Maria Golf Club
- Mr. and Mrs. Marcus Randolph
- Mr. and Mrs. John Ransome
- Ms. Norma R. Razo
- Dr. and Mrs. Dean Reece
- Dr. and Mrs. Robert J. Reiner
- Ms. Melanie G. Reyes
- Mr. and Mrs. Paul L. Rice
- Ms. Kathrynne A. Rich
- Rick Family Trust
- Mr. H. G. Riewald
- Mr. and Mrs. Cori Robertson
- Mr. and Mrs. David Robinson
- Mr. and Mrs. Robert L. Robinson
- Ms. Noemi Robles
- Mr. and Mrs. Phil Rock
- Ms. Cecilia Rodriguez
- Ms. Peg Rodriguez
- Mr. and Mrs. Leon Roeser, Jr.
- Roger Dunn Golf Shop
- Mrs. Edith M. Ronne
- Mr. and Mrs. Charles P. Rorabaugh
- Rotary Club of Santa Maria Noontime
- Rotary Club of SLO Daybreak
- Ms. Eloise M. Ruiz
- Mr. and Mrs. Martin Ruiz
- Kerry D. Runkle
- Mr. and Mrs. Billy E. Sachse
- San Luis Obispo Republican Women Federated
- San Marcos ENT Association
- San Marcos Medical Imaging, P.L.L.C.
- Ms. Eva Sandy
- Santa Barbara Bank & Trust
- Santa Barbara Foundation
- Santa Maria Country Club
- Santa Maria Elks Lodge No. 1538
- Santa Maria Ford/Mitsubishi
- Santa Maria Kennel Club
- Santa Maria Times, Inc.
- Santa Maria Valley Sportsman's Association
- Santa Maria Women's Network
- Santa Maria/Lompoc California Retired Teachers Association
- Santa Ynez Band of Mission Indians
- Mr. and Mrs. Felix J. Scheffler
- Mr. Marc Schelstraete
- Mr. and Mrs. John Schroff
- Mr. John C. Secia
- Mr. and Mrs. Raul Segura
- Segura Enterprises, Inc.
- Mr. and Mrs. John Sekishiro
- Col. and Mrs. Donald Semelsberger, Ret.
- Sempra Energy
- Mr. and Mrs. Joe Sesto, Jr.
- Mr. and Mrs. Orlando C. Severo, Jr.
- Mr. and Mrs. Will C. Sharp
- Mr. and Mrs. Thomas P. Sheehan
- Mr. and Mrs. Patrick W. Sheehy
- Mr. Manon C. Shelman
- Dr. and Mrs. Dennis Shepard
- Ms. Martha C. Shepler
- Mr. and Mrs. Richard L. Shiers
- Ms. Margaret T. Shigenaka
- Mr. and Mrs. Roger R. Silva
- Mr. and Mrs. Ivan Simpson
- Mrs. Patty Sims
- Mr. and Mrs. Arne R. Sjovald
- Mr. and Mrs. Carl S. Sjovald
- Mr. Harold M. Sjovald and Dr. Margaret J. Sjovald
- Mr. and Mrs. Richard J. Skamfer
- Dr. and Mrs. James J. Skidmore
- Mr. and Mrs. Mark J. Smith
- Mr. and Mrs. Robert E. Smith
- Solvang Ladies Stitching Group
- Solvang Rotary Foundation
- Mr. and Mrs. Tony Sousa
- South Santa Maria Rotary Club
- Mr. and Mrs. David Souza
- Mr. and Mrs. W. S. Souza
- Speeds Oil Tool Service, Inc.
- Mr. and Mrs. Eddie Stanfield
- Mr. and Mrs. Charles Stauffer
- Ms. Barbara C. Steveson
- Lyndall Stewart
- Mr. and Mrs. William J. Storms, Jr.
- Stowasser Pontiac Buick GMC
- Straw Hat Pizza
- Mr. John T. Strawn
- Mr. Carlos J. Streeter
- Ms. Mary R. Streeter
- Mrs. Sue J. Sword
- Dr. Julia B. Symon
- Mr. and Mrs. Douglas Tait
- Talley Farms
- Mr. and Mrs. Allan C. Teixeira
- Mr. and Mrs. Gerald V. Teixeira
- Mr. Glenn Teixeira
- Mr. Randy Teixeira
- Teixeira Farms, Inc.
- Mr. R.H. Tesene
- Testa Campus Cuisine
- Mr. and Mrs. Ronald L. Thatcher
- The Ann Jackson Family Foundation
- The Brander Vineyard
- The Gainey Vineyard
- The J. M. Long Foundation
- The James M. and Frieda E. Montgomery Foundation
- The Jetty Restaurant
- The PG&E Corporation Foundation
- The Valley Foundation
- Thomson Learning
- Dr. William Tibbs and Dr. Betty Tibbs
- Mr. Donald E. Tillery
- Mrs. Margaret A. Tillery
- Ms. Maria S. Tipton
- Mrs. Doris Tognazzini
- Ms. Kathy Tognazzini
- Mr. and Mrs. Yoshito Tomooka
- Ms. Karen L. Trapp
- Trojan Petroleum, Inc.
- Mr. and Mrs. Leo Trujillo
- Ms. Maureen Turner
- Mrs. Aileen Twitchell
- Mr. Patrick G. Ugalde
- Union Asphalt, Inc.
- Union Bank of California
- United Voluntary Services
- Unocal Corporation
- Ms. Dorothy W. Urbach
- Valley Medical Pharmacy
- Valley Oaks Bank
- Ms. Alexis Van Natta
- Vandenberg Federal Credit Union
- Vandenberg Spouses Club
- Vandenberg Village Rotary Club
- Vanir Construction Management, Inc.
- Dr. and Mrs. Charles Varni
- Ms. Chris Vlar
- Ms. Janina Villasenor
- Wal-Mart Foundation
- Mr. and Mrs. Morgan Warffuel
- Mr. David S. Warren
- Ms. Margaret Warrick
- Mr. and Mrs. Donald D. Wear
- Ms. Cynthia L. Weaver
- Mr. and Mrs. Claude J. Weimer
- Mr. and Mrs. Fred Weintraub
- Dr. and Mrs. Fred Wellenkamp
- Mr. and Mrs. Armer Wells
- Dr. and Mrs. Roger C. Welt
- Ms. Deborah L. West
- Mr. and Mrs. James West
- Mr. Arthur H. Westerfield
- Westflex Industrial
- Mr. and Mrs. Hershel F. Whitefield
- Ms. Sheila D. Whitefield
- Mr. and Mrs. John J. Will
- Mr. and Mrs. Steve Will
- Mr. and Mrs. Donald Wilson
- Dr. and Mrs. Douglas S. Wilson
- Mr. and Mrs. Michael L. Wilson
- Mr. and Mrs. Albert H. Wong
- Mr. and Mrs. Ben G. Wong
- Ms. Irene Wong
- Mr. and Mrs. Les Wood
- Ms. Josephine C. Yates
- Ms. Mina Yavari
- Ms. Kathleen Yngst
- Dr. Henry A. Young
- Mr. David W. Yundt
- Zaca Mesa Winery
- Ms. Hilda Zacarias
- Dr. Mark J. Zacovic
- Mr. Raul C. Zermeno and Mrs. Helen Langstaff
- Dr. Joseph Ziemba
- Mr. and Mrs. George S. Zolezzi

Bulldog sports excel

Golf champion
Josh Warthen

8 inches to set a new Allan Hancock College record while winning that event at the state regional track meet. Then she put the shot 39 feet 2 inches to take second place at the same meet.

Chris Stevens was named co-coach of the year for the northern division of the Western State Conference after his baseball

team, including four players named to the all-conference team, finished second in the northern division and qualified for the state tournament. Jim Van Ostrand was named conference co-player of the year, hitting .461 for the season. The right fielder also had a winning season as a relief pitcher. Others named to the all-conference team included catcher Cesar Reyes, shortstop Ben Hodges, and outfielder Chuy Frausto.

The women's tennis team finished the season ranked third in the state, with a 16-1 record, and won the Western State Conference title for the first time (shared with Ventura College). The top doubles team—Melissa Bailey, also the team's top singles player, and Monica Krier—was listed among the best eight doubles teams in southern California. Tennis coach Jack Hawkins was named WSC co-coach of the year.

Track and field stand-out Nika Miller

led by a top golfer and a record-breaking discus thrower, Allan Hancock College's athletes excelled this spring.

Josh Warthen—perhaps the most accomplished golfer in Allan Hancock College history—posted the lowest average round for any community college player in California this spring, averaging 71.4 strokes per 18 holes throughout the golf season. A medallist at the Western State Conference championship tournament, Warthen's strong play qualified him for the southern California regionals where he outstroked 77 other players to win it all with a two-day total of 146. Warthen ended one stroke behind the leader at the state championship.

Track and field star Nika Miller threw the discus 145 feet

UCSB will offer two bachelor's degrees on the AHC campus.

UCSB offers new bachelor's degrees at Allan Hancock College

Beginning fall 2003, the University of California, Santa Barbara, will offer a bachelor of arts in both English and history at the UCSB Santa Maria Center on the Allan Hancock College campus. UCSB professors will teach the classes at Allan Hancock College via its live video link conferencing center and/or in person. The ad-

missions requirements and process are the same as that for students already attending UCSB. Students who want to complete a bachelor's degree from UCSB at Allan Hancock College should contact UCSB's Off Campus Studies office at 893-4056 or the Allan Hancock College University Transfer Center at 922-6966 ext. 3363.

New child development B.A. degree at Allan Hancock College

The University of La Verne will offer a bachelor's degree in child development this fall at Allan Hancock College. For information or to schedule an appointment for academic advising, contact Israel Dominguez at (805) 542-9690 or www.ulv.edu/sce.

Computer-aided drafting and architecture classes on tap

The latest industry approaches to computer-aided drafting are part of the engineering technology sequence offered at Allan Hancock College this fall. Beginning Mechanical Drafting, Intro to Computer-Aided Drafting, Engineering Drawing, and Advanced Engineering Drawing are some of the classes offered to help individuals interested in a career in drafting or architecture drafting. The classes are closely linked with the college's architectural technology program, which offers training for entry-level positions in architec-

tural, drafting, construction or engineering fields, or preparation for transfer to a four-year university architecture program.

Instructor David Fernandez, a licensed architect and graduate of the Cal Poly School of Architecture, heads the program. "There is a growing need for CAD technicians in architecture and engineering fields. The industry is exploding as commercial and residential projects are developing quickly both locally and nationwide," said Fernandez. "Qualified individuals can complete this CAD training in to to four semes-

ters and be ready to enter the job market."

Also part of the series of classes in architecture and engineering are Architectural Graphics, Architectural Drawing, Materials of Construction and Uniform Building Codes, among others. See the credit class schedule for details. It is online at www.hancockcollege.edu (click on "Admissions/Class Schedules," then "Fall 2003 Schedule").

For more information about the Architectural Technology and CAD programs, call the Allan Hancock College counseling office at 922-6966 ext. 3293.