

ALLAN HANCOCK COLLEGE

Community News

www.hancockcollege.edu

New buildings!

Community Education building

Science building

In less than a year, funding from Measure I, the \$180 million bond passed by voters in June 2006, has begun to transform the Allan Hancock College campus. Bond funding helped complete two new classroom facilities: the 44,302 square-foot Science building and the 18,482 square-foot Community Education building. Both open for students this fall.

"Already the bond has made a huge impact collegewide," said José M. Ortiz, Allan Hancock College superintendent/president, "not only in helping us to complete two major construction projects, but in advancing our technology to the next level through software and equipment."

The Science building has been nearly two years in the making and will offer state-of-the-art classrooms and labs. The college's entire health sciences program, including nursing and dental assisting, will also move to the new building. In anticipation of the increased space, the LVN/RN program expanded to 80 students.

The Community Education building will house all of Community Education (formerly in building T), along with a computer lab, ESL classrooms and a professional culinary teaching kitchen. The Noncredit Counseling and Matriculation offices will also be centrally located in this new space.

Through Measure I funding, the college is also currently planning for the construction of a new public services facility for police and fire training and a new "one stop shop" student services building. Additional major construction and technology projects are scheduled, including a multimillion-dollar mainframe computer system to support student and operational needs.

"With the completion of these new buildings, and the January 2007 opening of the new Academic Resource Center, the campus is truly transforming. It is an exciting time for Allan Hancock College, our students, and our community," said Ortiz.

Oversight committee update

The eight-member Measure I Citizens' Oversight Committee continues to meet quarterly. Meeting agendas, notes and monthly updates regarding Measure I projects are online at www.hancockcollege.edu. Click "Measure I Info" on the homepage.

Seated from left: Milton Washington, Barbara Nelson, Andrew Maldonado, Terry Dworaczyk, and Joanie Jamieson; standing from left: David Schmarje, Camillo Wilde, Jack Pellerin, and college Superintendent/President José M. Ortiz.

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

Nursing simulator helps create real-life environment

AHC nursing students (L-R) Rebecca Santana, Soledad Salais and Don Phillips learn with Pat, a computer-driven full-sized human patient simulator

A 64-year-old patient lies in a hospital bed complaining of chest pains and difficulty breathing and suddenly goes into cardiac arrest. Emergency procedures are put into action. Nurses check vital signs, check monitors and initiate CPR. Air fills his lungs, intravenous medications are administered, a shock is delivered to restore a heartbeat and the patient is breathing on his own again.

"Well done," comes a voice from the other end of the room. And the training exercise is over.

Though the situation is not real, it is part of realistic integrated simulation training now being used by Allan Hancock College nursing students.

The trainer, called a Human Patient Simulator (HPS), is a computer-driven, full-sized, life-like mannequin, nicknamed Pat.

This ultra-sophisticated model comes with full clinical features: its eyes blink, it breathes and speaks, it has a heartbeat and pulse, realistic skin

and pliable lips, and has appropriate physiological responses to events. In a nutshell, it comes with a complete array of simulated pulmonary, cardiovascular, metabolic, and neurological systems.

"This is real, hands-on practice with situations that students won't see every day in a hospital," said Holly Stromberg, R.N., director of the Allan Hancock College nursing program. "It can simulate just about anything that can happen to a patient."

Virtually any potential clinical experience can be programmed into the computer and customized by the instructor. These include real-life emergency situations such as congestive heart failure, pneumonia with septic shock, stab wounds, subdural hematoma, and countless others. Students can insert an IV into the pliable "skin," place a urinary catheter with return of colored fluid, monitor breathing and heart sounds, observe lung expansion, hear bowel sounds—all features that make it more realistic.

"I enjoy having this training; it's so close to real life without a real patient," said nursing student Soledad Salais.

The instructor can edit, tailor or modify a scenario in the computer to fit the learning objective, create new simulations, or make the situation more complicated as events occur or as actions change.

"You really learn to assess and adapt to the situation," said nursing student Don Phillips. "The responses to interventions are very life-like, and you see the effect immediately."

The college's Measure I funds have helped purchase a comprehensive software package for full curriculum integration of the technology.

The cost for one human patient simulator is \$40,000, made available to Allan Hancock College through a grant from the California Community Colleges Chancellor's office.

World-class guitar festival Sept. 21-23

The three-day La Guitarra California Festival is held every two years on the Central Coast. The first festival was held in San Luis Obispo in 1999 and quickly became one of the premier guitar festivals in America. This year the event will be held at the Allan Hancock College Performing Arts Center Sept. 21-23.

"We will present 19 highly acclaimed artists performing in 14 separate events in three days. There will be 11 major concerts, three Masterclasses, an interesting lecture, dozens of guitar makers displaying their instruments, a guitar silent-auction, and the world famous Forderer Collection of Rare and Historic Guitars will be on display," said festival director Russ De Angelo.

La Guitarra California has a history of showcasing many women guitarists. The 2007 festival will open with "Women of Classical Guitar" with concerts by Martha Masters, Risa Carlson, and Ana Vidovic.

Other guitarists will include the great maestro Pepe Romero; Scott Tennant, founding member of the Los Angeles Guitar Quartet; the famous French guitarist and composer Roland Dyens; the Triada Trio, three brothers from Bulgaria; Marcos Diaz from Spain; and David Burgess, who is renowned for his Brazilian rhythms.

Other performers include The Chris Burton Jacome Flamenco Trio, featuring flamenco guitar and dance; local guitarist Tony Harmon performing a "Classical & Latin" concert with well-known guitarist Ray Pannell; and flamenco drummer Johnny Sandoval.

All seating is reserved. Tickets are available at the Performing Arts Center box office; call (805) 922-8313. Visit www.laguitarracalifornia.com for more information.

AHC students excel in transfer

Jackie Jackson

Jackie Jackson, a 46-year-old college student and grandmother of two, transferred from Allan Hancock College to Cal Poly this year. She is among a consistent group of students who are seeing great success in their quest to transfer each year from Hancock to Cal Poly. In fact, the latest data from the state reports that for the eighth year in a row, Allan Hancock College students continued to enjoy higher transfer acceptance rates to Cal Poly than students from neighboring community colleges and the state in general. Seventy-eight percent of Hancock students who applied to Cal Poly, SLO, in fall 2006 were accepted, as compared to 37 percent statewide. The transfer acceptance rate is determined by

looking at the number of students accepted versus the number who applied.

However, Allan Hancock College students choose more than Cal Poly as university transfer destinations. UCSB, Berkeley, San Jose State and California state universities such as Fresno, Northridge, Long Beach and Fullerton are other popular destinations.

Various universities offer Allan Hancock College students guaranteed transfer acceptance. They include UCSB, CSU Monterey Bay, UC Davis, CSU Northridge and more.

Contact the University Transfer Center at (805) 922-6966 ext. 3363.

iPod winner!

Responding to an online AHC survey netted first-year student Joe McDonough a new 30 gig iPod. McDonough, a St. Joseph High School grad, is exploring career options at Hancock. When contacted as the prize winner he said, "I didn't know anyone ever won these things." The survey attracted more than 1,000 responses and identified key interests of current and future students. The iPod was donated by Best Buy and the AHC Foundation.

Sparks fly at annual welding contest

More than 60 local high school students competed against each other this spring in the 10th annual Allan Hancock College High School Welding Competition. Local high schools competing in the contest were Righetti, Pioneer Valley, Santa Maria, Cuyama Valley, San Luis Obispo, and Morro Bay.

Cosponsored by the college and several industry partners, the contest awarded prizes worth more than \$12,000 to individual winners in six welding categories, and to the top schools amassing the most points.

The top school prize was awarded to Righetti High School.

Top individual winners were:

Metal Inert Gas Welding (MIG)—Beginning: Nikolas Benedetto, San Luis Obispo High School

Metal Inert Gas Welding (MIG)—Advanced: Josh Sanchez, Righetti High School

Gas (OXY) Welding—Beginning: Matt Davis, Righetti High School

Gas (OXY)—Advanced: Josh Woodin, Righetti High School

Shielded Metal Arc Welding (SMAW) or Stick Welding—Beginning: Josh Navarro, Righetti High School

Shielded Metal Arc Welding (SMAW) or Stick Welding—Advanced: Marko Berstecher, Righetti High School

Wine program leader hits the vineyard running

Alfredo Koch

Allan Hancock College's new viticulture/enology program coordinator, Alfredo Koch, is designing new and progressive classes that may change the way enology students—as well as the industry—think, at least when it comes to growing grapes and making wine.

The Argentina-born wine expert is expanding the college's program with new classes in vineyard irrigation, weed management, and descriptive analysis, and he is also adding to the curriculum an organic and biodynamic winemaking class.

Koch has a broad, rich background in the grape growing industry, with experience in all viticultural and enological aspects of the business. He grew up in a winemaking family. His grandfather had vineyards and a winery east of Mendoza, where his father worked as the vineyard manager.

Koch also founded three vineyards and a winery in Argentina, where he grew Cabernet and Malbec grapes using organic production systems. His results were award-winning.

He earned his bachelor's degree in accounting and finance from

the National University of Cuyo in Mendoza and also has an MBA from the University of Pittsburgh.

He moved to the United States in 2001 and completed his M.S. in agriculture at Cal Poly, San Luis Obispo. Before Hancock, Koch studied and taught at UC Davis. He is currently pursuing a doctorate there.

One of the new classes being developed will involve vineyard irrigation, a profession that prepares students for quick job opportunities, according to Koch, because specialists in this area are in demand and well-appreciated.

Also being developed, along with other classes, is Wine and Grape Analysis, another quick, job-entry class that involves lab analysis of grapes and wines.

"Specialists in this area are also needed in the industry to work in the wine cellar, performing wine analysis on the fruit prior to harvesting," Koch said. They also perform critical functions of the winemaking process such as running analysis on the sugar, oxygen, acidity, etc., for the wine.

"I want our program to offer a coherent, complete view of the industry, with useful classes that provide a convenient, quick and efficient way for students to get jobs quickly, to earn their associate degree or to transfer to a four-year program," he said. "The important thing is that students understand the key issues."

Since Koch's arrival at Allan Hancock College in spring 2007, he has become faculty advisor to the newly-formed Allan Hancock College Viticulture and Enology Club.

The club has guest speakers from the wine industry, and it is a way to meet and network with others in the industry and people who want to learn more about viticulture and enology, he said. The club coordinates winery tours and vineyard events throughout the year.

"The Hancock program has huge potential," he said. "We have a vineyard, equipment—we just need to increase awareness. The industry is so important in California. We are the main winemaking state!"

Fall 2007 viticulture/enology courses:

- Intro to Winemaking/Enology (AGBUS 101)
 - Intro to Viticulture (AGBUS 102)
 - Sensory Evaluation of Wine (AGBUS 103)
- Wine Marketing & Sales (AGBUS 105)
- Viticulture Operations 1 (AGBUS 120) and 4 (AGBUS 140)
- Soils & Plant Nutrition (AGBUS 125)
- Vineyard Irrigation (AGBUS 179)
- Pairing Wine & Food (AGBUS 301)
- Advanced Pairing Wine & Food (AGBUS 302)
- Epicurean Wine and Food (AGBUS 303)
- Pairing Wines & Foods of Provence (AGBUS 305)
- Pairing Wines & Foods of Tuscany (AGBUS 306)
- Basic Winemaking 1 (AGBUS 310)
- Home Winemaking (AGBUS 340)

See page 57 of the fall Schedule.

Sports wrap up

Jeff Farnham, Allan Hancock College baseball

Photo courtesy of the Santa Maria Times

who earned All-WSC second team honors with a 159.1 pass-efficiency rating, was the team MVP.

Women's head **soccer** coach Cherif Maghni was named the Western State Conference Northern Division Coach of the Year. In his fifth year, Maghni led AHC to its best season in years. Hancock's strength was a rock-solid defense that was led by All-WSC performers Laura Beard and Mayra Gonzalez. In men's soccer, five players earned All-WSC recognition, including freshman forward Juan Leon, who finished sixth in the conference in scoring.

In **cross country**, AHC featured one of the most accomplished runners in the state in

sophomore Jesus Solis, who finished 12th among more than 200 runners at the state championship meet. The team produced two additional qualifiers to the state meet in Pedro Pineda and Stephanie Krouse.

In women's **golf**, sophomore Leticia Halas qualified for the State Southern Regional following a strong performance in the WSC regular season.

The Bulldog men's **basketball** team closed out the season with a thrilling 64-63 win over L.A. Pierce. Sophomore guard Anthony Madden earned All-WSC North first team honors. On the women's side, sophomore winger Brittoni DeWitt led AHC in every offensive category, averaging 18.6 points, 11.8 rebounds and 2.9 assists per game.

Track and field freshman Blas Uzeta broke a 14-year-old school record in the hammer throw (131-1) and won the WSC championship in the shot put. The Arroyo Grande High School graduate went on to finish third in the shot put at the state finals.

Third-year head **softball** coach Angeli Guerrero was named Co-Divisional Coach of the Year. The team, made up entirely of freshmen, had five players earn second-team all-conference honors, including first baseman Lily Ruiz, infielder Sophia Beltran and freshman utility player Antoinette Hernandez.

AHC **baseball** team first baseman David Van Ostrand led a list of seven Bulldogs who earned all-conference recognition. Van Ostrand, who accepted a scholarship to play at Cal Poly next year, set school records for hits in a season (74), season batting average (.430) and hits in a career (128). Also earning All-WSC first-team honors was outfielder Jimmy Dodos, while catcher Jeff Farnham, third baseman Thad Henderson, utility player Dane McLaughlin and pitcher David Mittelberger earned second-team recognition.

Six members of coach Ginny Barnett's AHC women's **tennis** team earned All-WSC recognition. Headlining the Bulldog season was freshman Elysha McLain, selected first-team single, and second-team doubles with partner Bernisse Becerra. Men's tennis second-year coach Jeff Spalinger was named Western State Conference Co-Coach of the Year.

Cosmetology training through Hancock

Allan Hancock College students are training at local beauty schools as they prepare for careers in cosmetology as hairdressers, barbers, nail technicians, skin-care specialists, aromatherapists, massage therapists, makeup artists, personal shoppers and more. According to industry data, beginning cosmetologists can earn \$35,000 a year, and once they have an established clientele they can earn \$50,000 or more.

Hancock's 42-week cosmetology program requires 1,600 hours of classroom theory and lab training that prepares and qualifies students to become licensed beauticians. The manicuring program requires 400 hours of training. All training is hands-on.

Through a special contract between Allan Hancock College and area beauty colleges, students can train at one of three schools: Santa Maria Beauty College, San Luis Obispo Beauty College, and the Institute of Beauty Culture in Pismo Beach. The registration fee is \$544 for the course, plus a kit that can be purchased at the beauty school for between \$500 and \$675. This cost compares to about \$7,000 for private students at the same locations.

Classes begin every six weeks throughout the year. The next session of classes begins Aug. 28.

Cosmotology student Chris Torres

For more information, contact the Allan Hancock College Office of Academic Affairs at (805) 922-6966 ext. 3292 and ask for Kathy.

21 percent increase in grads

A record 909 students earned 1,276 associate in arts or science degrees during the 2006-07 academic year. These degrees—938 associate in arts degrees, and 338 associate in science degrees—were earned in 66 different subject areas. This year's number of graduates was a 21.5 percent increase over last year, and the number of degrees earned increased 25.5 percent.

Graduates ranged from 17 to 69 years old and represented a wide array of experience, perspective, and diversity.

The 86th annual commencement exercise featured State Superintendent of Public Instruction Jack O'Connell addressing the nearly 300 graduates who donned caps and gowns and marched onto the Santa Maria campus Commons area. A crowd of more than 2,000 family members and friends attended the ceremony.

Brother and sister Heather and Brian Kelly carry the banner to commencement

Student scholarship awards surpass \$325,000

Shown above with Dorothy and Mark J. Smith are this year's recipients of the Smith Scholarships: Joshua Verceles, Daniel Brown, and Lindsay Mann, first, third and fourth from left.

The Allan Hancock College Foundation awarded 286 scholarships totaling more than \$325,000 to 214 students at its annual scholarship banquet. A crowd of about 750 students, relatives, friends, donors, and community members attended the college's 38th annual event. Scholarships up to \$5,000 each were awarded to students from all parts of the Central Coast, from Solvang to Arroyo Grande.

The evening started with a Santa Maria-style barbeque prepared by Santa Maria Elks Lodge #1538. In a departure from previous banquets, donors and recipients were seated together during the dinner allowing time for fellowship

and sharing. Joe Dana, an Allan Hancock College graduate, previous scholarship recipient, and principal at Dunlap Elementary School in Orcutt, delivered the keynote address. Dana was recognized in 2000 as a Distinguished Alumnus as part of the college's 80th anniversary celebration.

The theme for the annual scholarship event was "Community Supporting Community." A total of 140 donors from the community awarded scholarships to both returning and transferring students through the Allan Hancock College Foundation scholarship program.

The top awardee was Manuel Velasco of Los Alamos, who received the prestigious Marian Hancock Scholarship. The scholarship is named for Marian Hancock, the wife of Capt. G. Allan Hancock, for whom the college is named. During her life, Mrs. Hancock was a staunch supporter of the college and the scholarship program.

This award is significant in that it represents the scholarship committee's choice for most outstanding and deserving student of the academic year. When this scholarship was established, Marian Hancock asked that it be bestowed on a deserving student who has demonstrated a commitment to continuing his or her education, and who has shown great promise and dedication.

Among other scholarship awards, the Joe Dana Scholarship was awarded to Sandra Fischer of Nipomo. A surprise to Dana, this scholarship was awarded to honor and thank him for his participation in this year's event. Recipients of The Valley Foundation scholarships were Felipa A. Velasco of Los Alamos and Luz A. Zepeda of Solvang. A new donor, the Lompoc Business Women's Network, awarded their first scholarship to Michelle L. Newcomb of Lompoc. Another new donor, the William Holman Family Scholarship, awarded their first scholarship to David M. Van Ostrand. This scholarship was set up by the late Margaret Holman, a founding AHC foundation board member.

Attend Cal State Bakersfield at Allan Hancock College

Fall 2007 California State University, Bakersfield (CSUB), business administration degree classes at Allan Hancock College begin Sept. 10.

A partnership between Allan Hancock College and CSUB allows students to complete the bachelor's degree program on the Allan Hancock College Santa Maria campus. The first classes in this partnership started in September 2006.

In addition to the business administration degree offered by CSUB, the Allan Hancock College University Partners Bachelor Degree Program now spans from psychology and nursing to technical management. In fact, there are currently 18 different bachelor's degrees students can complete locally through the Allan Hancock College University Partners Program with such universities as UCSB, Embry-Riddle Aeronautical University, Cal State Long Beach and more.

For information about the CSUB program, call the Allan Hancock College University Transfer Center at (805) 922-6966 ext. 3363.

Longtime employees retire

Totaling 241 years of combined service to the college, nine Allan Hancock College employees retired this year. Pictured with AHC Superintendent/President Dr. José M. Ortiz, center, are, from left, David Edwards, plant services director, 33 years; Lenora Watson, computer programmer, 33 years; Ruth Adams, Children's Center lead teacher, 31 years; and Jim West, dean, counseling and matriculation,

17 years. Retirees not pictured: Robert Leeds, automotive technology instructor, 38 years; Virginia Domingues, human resources technical services coordinator, 33 years; Norma Lenihan, financial aid accounting technician, 21 years; Patti Grossi, administrative secretary II, 20 years; and Donna VanderMeulen, administrative secretary III, 15 years.

Allan Hancock College Foundation Contributor List

With special thanks and appreciation to our generous donors for their support
June 2006 through June 2007

Businesses

- Abbey Carpet of Santa Maria
- Albertson's
- Andre, Morris & Buttery
- Andrews Galloway & Associates
- Auto Uplink, Inc.
- BFGC Architects Planners, Inc.
- Boba House Food & Drinks
- Bonipak Produce, Inc.
- The Brander Vineyards
- Brothers Restaurant at Mattei's Tavern
- Buttonwood Farm Winery & Vineyard
- Byars Thompson Buchanan Insurance & Financial Services
- Cafe FX
- Chevron Texaco
- Chicago Title Company
- Chumash Casino Resort
- Community West Bank
- CoastHills Federal Credit Union
- Cool Hand Luke's Steakhouse & Saloon
- Cottonwood Canyon Vineyard & Winery
- Countrywide Home Loans
- Cypress Ridge
- David Ryan Gallery
- Decker Technology
- ExxonMobil Production Company
- First American Title & Escrow
- Gary S. Benedetti, D.D.S.
- GATO Corporation
- Gold Coast Education, Inc.
- Graphics LTD
- Great White Dental
- Heritage Oaks Bank
- Historic Santa Maria Inn
- The Hitching Post
- Home Motors
- House Sanitary Supply
- InWest Insurance Services
- Iversen Motor Company, Inc.
- Joseph A. Schwartz, M.D. & Nancy M. Speed, M.D.
- KCOY (12) and Fox KKF (11)
- KUHL/KTME Sports Talk
- Kenai Drilling
- Kendall-Jackson Wine Estates
- Klondike Pizza
- Lahr Industrial Welding, Inc.
- Lapp, Fatch, Myers & Gallagher
- Lompoc Community Bank, A Division of Community Bank of Santa Maria
- Los Padres Berry Farms
- Malcolm DeMille, Inc.
- Marian Medical Center
- Marian Medical Center Medical Staff
- Melfred Borzall, Inc.
- Mid-State Bank
- Morgan Stanley
- North Coast Construction
- Office Depot
- Poor Richard's Press
- Qupe Wine Cellars
- Radisson Santa Maria
- Rancho Maria Golf Club
- Reef Development of Hawaii, Inc.
- Reflections Photography
- San Luis Sports Therapy & Ortho Rehabilitation
- Santa Barbara Bank & Trust
- Santa Maria Country Club
- Santa Maria Ford/Mitsubishi
- Santa Maria Sun
- Santa Maria Tire, Inc.
- Santa Maria Travelodge
- Segura Security Services
- Simas Sporting Goods
- South Valley Community Church
- Speed's Oil Tool Service, Inc.
- Steele Wines, Inc.
- Stewart Title of California
- Straw Hat Pizza
- Surgical Specialists, Inc.
- Testa Catering
- The Diani Companies
- The Office Restaurant & Saloon
- Town Center Gallery
- Toyota of Santa Maria
- Union Asphalt, Inc.
- United General Title Insurance Company
- Valley Medical Pharmacy
- Wagner Construction
- Walden University, Inc.
- Wells Fargo Foundation

Organizations

- Allan Hancock College Associated Student Body Government
- Allan Hancock College Faculty Association
- Alpha Literary and Improvement Club
- Altrusa Club of Cinco Ciudades
- American Association of University Women
- American Legion Auxiliary Unit 56
- Beta Lambda Sorority
- Chapter DP, P.E.O.
- Chapter NU, P.E.O., Lompoc Chapter
- Delta Kappa Gamma Society, Eta Lambda Chapter
- Kiwanis Club of Greater Pismo Beach
- The Lewellen Charitable Fund
- Lockheed Martin Vandenberg Retiree's Association
- Lompoc Business Women's Network
- Lompoc Valley Art Association
- Mended Hearts, Inc. Chapter 243
- Orange County Wine Society
- Psi Chapter of Phi Epsilon Phi Sorority
- Quota International of Santa Maria
- Rotary Club of Santa Maria Breakfast
- Rotary Club of Santa Maria Noontime
- San Luis Obispo Literacy Council
- Santa Maria Elks Lodge No. 1538
- Santa Maria Human Resources Association
- Santa Maria Rotary Club - South
- Santa Maria Valley Chamber of Commerce
- Santa Maria Valley Sportsman's Association
- Santa Maria Women's Network
- Santa Maria-Lompoc California Retired Teacher's Association
- Solvang Rotary Club Foundation

Foundations

- J.E. & Lillian Tipton Foundation
- Santa Barbara Foundation
- The Valley Foundation

Individuals

- Dr. Kathryn Adams
- Mr. and Mrs. David Addamo
- Mrs. Rebecca Alarcio
- Mr. Barry Anderson
- Mr. George Andrews
- Mr. and Mrs. Rick Armero
- Mrs. Debbie Arnesen
- Mr. Steven Arredondo
- Ms. Murtha Baca
- Mr. and Mrs. Frank Baker
- Mr. Joseph Baldiviez
- Mr. and Mrs. Manuel Baldiviez
- Mr. and Mrs. Ralph Baldiviez
- Mr. William Baldiviez
- Ms. Joan Ban
- Mrs. Solange Barrett
- Mr. and Mrs. Stuart Bartleson
- Mr. Francis Beattie
- Mr. and Mrs. Robert Bedell
- Mrs. Diane Beebe
- Mr. and Mrs. Larry Bell
- Mr. and Mrs. W.J. Belmonte
- Mr. and Mrs. Joe Bendele
- Mr. and Mrs. Bill Bennett
- Mr. and Mrs. Tim Bennett
- Ms. Colleen Best
- Mrs. Rebecca Bianchi
- Ms. Yvonne Biely
- Ms. Sandra Bierdzinski
- Mr. Gary Bierly
- Mr. and Mrs. Fred Bittle
- Mr. and Mrs. Bruce Blakeman
- Ms. Joanne Blakey
- Mr. William Bley
- Ms. Betty Boyce
- Mrs. Mary Braun
- Mrs. Sandra Britton
- Ms. Vennie Brown
- Mr. and Mrs. Fidenzio Brunello
- Mr. and Mrs. Carl Bryan
- Mrs. Ruth Buma
- Ms. Carol Burnard
- Ms. Angela Caballero de Cordero
- Mr. and Mrs. Jack Camiel
- Mr. Heracio Carrillo
- Ms. Deborah Castillo
- Ms. Carol Chambard
- Mr. Patrick Chandler
- Mrs. Denise Chavoya
- Mrs. Mary Christopherson
- Mrs. Lillian Clary

New board members

Maggi Daane

Judy Frost

John Martino

Maggi Daane

Maggi retired in early 2006 following a 25-year career with Lockheed Martin Corporation, in which she served as public relations/protocol officer representing Lockheed Martin's Vandenberg Launch Operations. While with Lockheed Martin, she also administered corporation grants and planned and implemented special events. A resident of Santa Maria for the past 28 years, Maggi enjoys travel, golf, reading, gardening and, especially, spending time with her granddaughter. Her volunteer activities on behalf of the Santa Maria Valley Industry Education Council, the Santa Maria Valley Chamber of Commerce, the Teacher's Network, Lockheed Martin Central Coast Community Relations Council, and now, the Allan Hancock College Foundation, continue to fill her need to serve her community.

Judy Frost

Judy retired in 2007 as managing director of PCPA Theaterfest, where she had worked for 16 years. She described her role with PCPA as "the person responsible for everything that is not artistic or creative."

After working for Knott's Berry Farm as internal audit and accounting manager, she left the field

of entertainment for the high-tech electronics industry. She was a division controller for Computer Automation and later Computer Systems Company, a division of McDonnell Douglas. In 1984, Judy earned a master of business administration in management degree from Pepperdine University. She served as a steering committee member of the Santa Barbara Foundation Santa Maria Affiliate from 1996 through 2003 and is currently serving a three-year term as a trustee.

John Martino

John is the director of hotel operations for the Chumash Casino Resort. A 30-year veteran of the luxury hospitality industry, he previously worked as general manager of the Santa Ynez Inn, and served as resident manager of the Alisal Guest Ranch in Solvang. A native of San Jose, California, Martino attended San Jose City College and majored in business administration. He is a founding member of the Santa Ynez Valley chapter of the Chaine Des Rotisseurs gourmet organization. Martino is a long-time member of the Santa Ynez Valley Presbyterian Church, a board member of the Santa Barbara Conference & Visitors Bureau and Film Commission, and a past board member of the Santa Ynez Valley Historical Society.

2007 Board of Directors

Officers

- Ronald L. Thatcher, *President*
- Joan Jamieson, *Vice President*
- Mario A. Juarez, *Secretary*
- Michael Gibson, *Treasurer*
- Michael T. Galloway, *Past President*

College Representatives

- José M. Ortiz, Ed.D., *Superintendent/President*
- Elizabeth A. Miller, Ed.D., *Associate Superintendent/Vice President, Administrative Services*
- Carol Anders, *Trustee*
- Tim Bennett, *Trustee*
- Elizabeth Farmer, *Faculty*

Community Representatives

- Fred Bittle
- Patrick Chandler
- Donna J. Cross
- Maggi Daane
- Ernest DeGasparis
- Judy Frost
- Mark Jackson
- Royce R. Lewellen
- John Martino
- Margaret M. Paden
- Gregory A. Pensa
- Robert D. Rhodus
- Peter Robbins
- Katherine Sheehy
- Eddie Stanfield
- Leslie M. Zomalt, Ph.D.

Foundation Staff

- Tim Flemming, *Executive Director*
- Marlyn Cox
- Toni McCracken

Mark your calendars!

Hancock Cup Golf Tournament

Monday, September 17, 2007
Santa Maria Country Club
Sign up to play or to sponsor. For more information, call (805) 925-2004

6th Annual Joe White Memorial Dinner & Auction

Saturday, August 25, 2007
Santa Maria Fairpark
For tickets and information, call (805) 345-5858

OUR FISCAL STRENGTH

AHC Foundation Financial Assets/Obligations Supporting Our Mission as of June 30, 2007

FOOTNOTE: The above Financial Assets/Obligations graph represents the unaudited fiscal period ending June 30, 2007. Complete audited financial statements and tax documents for the most recent reporting period are available from the Foundation Office upon request.

President's circle members "charter" a new course

Scott Lay, President of the California Community College League, addresses members of the President's Circle at their first annual luncheon.

Quoting President Woodrow Wilson, Allan Hancock College Foundation Board President Ron Thatcher invited a roomful of invited guests to "enrich the world...with greater vision, and with a finer spirit of hope and achievement" by becoming charter members of a newly formed President's Circle. With an annual contribution ranging from \$1,000 to \$2,500, 78 individuals and local businesses have chosen that course. During this first year, charter members have enjoyed an evening at PCPA, received personal invitations to special college events, and enjoyed the first ever President's Circle Annual Luncheon with featured keynote speaker Scott Lay, president of the California Community College League. While enjoying the company of other like-minded President's Circle members is one benefit of membership, the underlying purpose is to raise new dollars that the foundation and college can direct to programs and areas of greatest need. Charter members will receive special distinction on a President's Circle Honor Roll plaque that will be placed on permanent display.

Tim Ritchie (right), general sales manager, Home Motors, is welcomed into the President's Circle by Dr. José M. Ortiz.

Dr. José M. Ortiz, superintendent/president of the college, announced the first projects to be funded with President's Circle proceeds include supporting the purchase/installation of a wireless information network inside the Student Center on the Santa Maria campus and funding to create a textbook rental program. In announcing the projects, Ortiz noted that, "These projects will enhance the learning environment and help to remove economic barriers, both important to building student success."

At left, President's Circle charter member Joe Olivera enjoys the luncheon.

There is still time to join the President's Circle as a charter member. Make a difference today and for tomorrow. Contact the foundation office for more information.

President's Circle Charter Members Honor Roll

- | | |
|---|---|
| David and Liz Addamo | Ed Murray |
| Dean and Carol Anders | National Electrical Contractors Association and International Brotherhood of Electrical Workers |
| Dr. Gary Benedetti and Joyce Benedetti | Next Day Signs |
| Tim Bennett | Olivera Properties, LLC |
| Frederick K. Bittle and Cynthia A. Bittle | Dr. and Mrs. José M. Ortiz |
| Mary Braun | Pacific Gas & Electric Co. |
| David J. Carty Family | Mrs. Margaret Paden |
| Patrick and Donna Chandler Family | Charles and Juanita Pasquini |
| Chumash Casino Resort | Glenda and Dan Payne |
| CoastHills Federal Credit Union | Greg and Jackie Pensa |
| Tony and Susan Cossa | Plains Exploration & Production Company |
| Mr. and Mrs. Bill Couey | Shirley Prather |
| Jane Crandall | PrimusLabs.com |
| George Crosby | Drs. Annelie and Joseph Purdy |
| Den-Mat | Quintron Systems, Inc. |
| Diani Ward Diani, LLC | D.E. Regan, Ph.D. and Carmen Enciso |
| Betty Dowling | Reiter Brothers, Inc. |
| Driscoll's Strawberries | Bob and Mary Lee Rhodus |
| Beth Farmer | Rio Vista Chevrolet |
| Tim and Norma Flemming | Mr. and Mrs. Peter Robbins |
| Erik and Judy Frost | Robert and Elaine Robinson |
| Michael and Marla Gibson | In Memory of Rodney and Ellen Mae Rojas by Sherry Rojas and Joannie Jamieson |
| Henry and Beverly Grennan | Patrick and Katherine Sheehy |
| Hardy Diagnostics | Dr. and Mrs. Dennis Shepard |
| Ed and Mary Harvey Trust | Dr. Joseph and Christine Slaughter |
| Richard J. Healy, D.D.S. & Family | Dorothy and Mark J. Smith |
| Dr. Ray and Penny Hobson | Smith Electric Service in Memory of their Father |
| Dr. Rob and Heidi Holdsambeck | Sue J. Sword |
| Margaret B. Holman | Karen L. Irvine Tait |
| Home Motors | Martin and Debi Testa |
| International Brotherhood of Electrical Workers | Mr. and Mrs. Ron Thatcher |
| Mario Juarez of Brenneman, Juarez & Adam | Urban Planning Concepts |
| Lahr Industrial Welding | Christine Viar |
| Judge Royce and Dr. Ann Lewellen | Wasco, Inc. |
| Judy and Charles Markline | Wells Fargo Bank |
| Mr. and Mrs. Joe Martin | Westberg & White, Inc. |
| Mike and Toni McCracken | Irene Wong |
| Melfred Borzall – Directional Depot | Drs. Ernest and Leslie Zomalt |
| Mid-State Bank & Trust | |
| Drs. Betty and Sam Miller | |

- | | |
|--------------------------------|--------------------------------|
| Mr. Richard Clipman | Mr. Trinidad Martinez |
| Mrs. Joyce Cole | Mrs. Delores Martini |
| Mrs. Laura Colgate | Mr. Robert Masaoka |
| Mr. and Mrs. Dean Colli | Mr. and Mrs. Merwin Maurer |
| Mrs. Geraldine Congdon | Mrs. Linda Maxwell |
| Mr. M. Cordero | Mr. & Mrs. Michael McMahon |
| Mr. and Mrs. Tony Cossa | Ms. Elisabeth Mention |
| Ms. Jane Crandall | Dr. Bahman Mesri |
| Mr. George Crosby | Dr. Michael Moats |
| Mr. and Mrs. Dave Cross | Ms. Mayra Morales |
| Ms. Maggi Daane | Ms. Jeanine Moret |
| Mr. Dominic Dal Bello | Dr. and Mrs. Robert Moss |
| Mr. David Dana | Mr. Edward Murray |
| Ms. Joann Danch | Ms. Joan Nadeau |
| Mrs. Jeanne Dancs Arthur | Ms. Connie Nau |
| Ms. Lucie De Jounge | Mr. and Mrs. Rob Neilsen |
| Mr. and Mrs. Ernest DeGasparis | Mr. Jeff Nichols |
| Mrs. Beverly Delwiche | Ms. Julie Niles |
| Ms. Jody Derry | Mr. and Mrs. Charles Pasquini |
| Mr. and Mrs. James Diani | Mr. and Mrs. Gregory Pensa |
| Mrs. Patricia Diggs | Mrs. Mary Perry |
| Ms. Lori Doty | Mrs. Carl Peters |
| Mrs. Betty Dowling | Ms. Ila Phillips |
| Mr. and Mrs. James Enos | Ms. Odette Pinheiro |
| Mr. Edward Everett | Ms. F. Kaye Porter |
| Mr. and Mrs. John Everett | Mrs. Shirley Prather |
| Mr. Paul Fahey | Mr. and Mrs. Fred Pratt |
| Mr. and Mrs. James Farmer | Mrs. Marian Quaid-Maltagliati |
| Mr. Patrick Ferini | Mr. and Mrs. Howard Ramsden |
| Mr. and Mrs. Kelly Fitz-Gerald | Ms. Norma Razo |
| Mr. and Mrs. Tim Flemming | Mr. and Mrs. Blake Reed |
| Mr. Daryl Flood | Mr. Steven Reyburn |
| Ms. Janet Ford | Mr. H.G. Riewald |
| Mr. Raymond Fortier | Mr. and Mrs. Winslow Robbins |
| Dr. Ann Foxworthy Lewellen | Mr. Robert Robinson |
| Mrs. Jane Frazier | Ms. Sheryle Rojas |
| Col. J. Friedman, USAF Retired | Mr. and Mrs. Charles Rorabaugh |
| Ms. Bonny Friedrich | Ms. Priscilla Rosa |
| Mr. and Mrs. Erik Frost | Mr. Craig Ross |
| Mr. and Mrs. David Frounfelter | Mr. and Mrs. Rob Rossi |
| Mr. Burt Fugate | Mr. and Mrs. Paul Scaroni |
| Mr. and Mrs. Albert Furtado | Mr. and Mrs. Kenneth Schnell |
| Mr. and Mrs. Michael Galloway | Mrs. Joan Semelsberger |
| Mr. Al Garcia | Mr. and Mrs. Earl Severo |
| Mr. and Mrs. Peter Garcia | Mrs. Sally Sherron |
| Mrs. Diane Glaser | Mr. Richard Shiers |
| Mr. Gordon Goetz | Ms. Margaret Shigenaka |
| Mrs. Grace Gonzalez | Mrs. Kathy Silva |
| Mrs. Marilyn Graham | Mr. and Mrs. Harold Sjovold |
| Mr. and Mrs. Henry Grennan | Mr. and Mrs. James Skidmore |
| Mrs. Agnes Grogan | Mr. and Mrs. Bryn Smith |
| Mr. and Mrs. John Gropp | Mr. David Smith |
| Dr. Frank Grosbayne | Mr. and Mrs. Mark Smith |
| Mrs. and Mr. Ignacio Guerrero | Ms. Mollie Soto |
| Ms. Patricia Gummerman | Mrs. Paula Sousa |
| Mr. and Mrs. John Hagen | Mr. and Mrs. Kirk Spry |
| Mr. and Mrs. George Hamill | Mrs. Jody Stanford |
| Ms. Jane Hamilton | Mr. John Strawn |
| Mrs. Norma Hansen | Mr. Vincent Sullivan |
| Mr. and Mrs. Ralph Hardin | Mrs. Sue Sword |
| Ms. Jeanette Harelson | Mrs. Karen Tadd-Rodriguez |
| Ms. Mary Harvey | Mrs. Karen Tait |
| Dr. and Mrs. Michael Haverty | Mr. and Mrs. Ronald Tepper |
| Ms. Denise Headtko | Mr. and Mrs. Ronald Thatcher |
| Mr. and Mrs. John Henning | Ms. Maren Thomas |
| Ms. Joan Henretta | Dr. Betty Tibbs |
| Mr. Felix Hernandez | Mr. Donald Tillery |
| Ms. Florencia Hernandez | Ms. Margaret Tillery |
| Mrs. Eileen Hervey | Mr. Robert True |
| Mr. and Mrs. Art Hicks | Ms. Juanita Tuan |
| Mrs. Nancy Hight | Mr. and Mrs. Dean Ubben |
| Dr. and Mrs. Anthony Hobson | Ms. Geraldine Valdiviezo |
| Ms. Janice Hoffman | Ms. Carol Van Name |
| Dr. and Mrs. Rob Holdsambeck | Mrs. Candia Varni |
| Mrs. Janet Hooghuis | Mr. Helen Vasquez |
| Dr. David Humphreys | Mr. Alfred Vega |
| Mr. and Mrs. Seirin Ikeda | Ms. Claire Vollmer |
| Dr. Betty Inlan | Mr. David Warren |
| Dr. Earl James | Ms. Margaret Warrick |
| Mr. and Mrs. David Jamieson | Mr. and Mrs. Fred Weintraub |
| Mr. Mario Juarez | Dr. and Mrs. Roger Welt |
| Mrs. Sandy Knotts | Ms. Deborah West |
| Ms. Karen Koblitz | Mr. and Mrs. James West |
| Mr. and Mrs. Donald Kraus | Mr. and Mrs. Steve Will |
| Mr. and Mrs. Ed Krovitz | Mr. and Mrs. Donald Wilson |
| Mrs. Lynn Labate | Dr. and Mrs. Douglas Wilson |
| Mr. and Mrs. Donald Lahr | Mrs. Joan Wiseman |
| Mr. Martin Landeros | Mrs. Pamela Wood |
| Mr. Larry Lavagnino | Mr. and Mrs. Brian Yank |
| Mr. Robert Lennihan | Ms. Mina Yavari |
| Mrs. Vera Mae Mabee | Mr. David Yundt |
| Mr. William MacDonald | Ms. Hilda Zacarias |
| Mrs. Betty Madsen | Mr. Christopher Zarate |
| Mr. and Mrs. Vern Madsen | Mr. and Mrs. Raul Zermeno |
| Mr. Mark Malangko | Dr. Joseph Ziemba |
| Mr. Karl Marhenke | Drs. Ernest and Leslie Zomalt |
| Dr. and Mrs. Charles Markline | |
| Mrs. Marjorie Martin | |

Talk to us...

The Allan Hancock College Foundation supports all aspects of the college. Members of the foundation staff are ready to help you find answers to your questions on how your gifts can support our students, faculty, and programs. Please contact us to learn more about giving to Allan Hancock College.

Web address: www.ahcfoundation.org
Email: ahcfoundation@hancockcollege.edu
Telephone: (805) 925-2004
Fax: (805) 739-1064
Foundation Office: 936 South College Drive,
 P.O. Box 5170, Santa Maria, CA 93456-5170

New Academic Resource Center

Register now for fall 2007 classes

Who chooses Hancock?

- ▶ **Students who want to transfer** to UCSB, UC Berkeley, Fresno State, and other four-year universities. As a Hancock student, you enjoy transfer guarantees with many universities.
- ▶ **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.

If you plan to earn a bachelor's degree, start at Allan Hancock College. Call the University Transfer Center at 922-6966 ext. 3363.

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

QUESTIONS? 922-6966 ext. 3248

Toll-free in Santa Barbara and San Luis Obispo counties: 1-866-DIAL AHC (342-5242), ext. 3248

SANTA MARIA CAMPUS

800 South College Drive
Santa Maria CA 93454-6399
Admissions & Records Office
M-Th: 8 a.m.-6 p.m.
Fri: 8 a.m.-4 p.m.
(805) 922-6966 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

VANDENBERG AFB CENTER

144 Wyoming Ave., Bldg. 14003
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

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

WebReg online registration

- ▶ Continues through August 9, 2007.

In-person Registration

- ▶ August 13 & 14, 2007, 9 a.m.-7 p.m.

Late In-person Registration

- ▶ August 20-23, 2007, 9 a.m.-7 p.m.
- ▶ August 27-30, 2007, 8 a.m.-6 p.m.
(with instructor's signature only)

Classes begin

- ▶ August 20, 2007

Fees

- ▶ All California residents pay \$20 per unit, plus other minimal costs such as parking. Financial aid is available. Call 922-6966 ext. 3216.

Registration how-to

- ▶ **WebReg for fall credit classes continues through Thursday, Aug. 9.**

WebReg online registration is available from 9 a.m. to 9 p.m. daily. It may be accessed from any computer linked to the Internet by clicking the WebReg button on the college's homepage at www.hancockcollege.edu.

- ▶ Don't want to register online? Then make plans now to **register in person Aug. 13 and 14 from 9 a.m. to 7 p.m.**

Registration sites are the Admissions & Records office in building A on the Santa Maria campus, and the administrative offices at the Lompoc Valley Center; the Vandenberg AFB Center; and the Solvang Center.

- ▶ For those who are registering for **distance learning classes only**, registration via fax or U.S. mail is also available starting Aug. 10-30 for semester-length classes, Aug. 10-23 for Fast Track Term 1 classes, and Aug. 22-Oct. 24 for Fast Track Term 2 classes. For details, see page 41 of the credit schedule on the AHC Web site at www.hancockcollege.edu (click Class Schedule/Catalog).

- ▶ Fall schedules were sent to area homes in May. Additional schedules may be purchased for 50 cents at any college location. The schedule is also posted on the Web site (click "Class Schedule/Catalog").

- ▶ Enrollment fees are \$20 per unit for all California residents (\$60 for a typical three-unit class; other minimal fees may apply).

- ▶ Financial aid is available to help students pay fees and related college expenses such as books, supplies and living expenses. Applications and information are available in the Financial Aid office. For more financial aid information, call (805) 922-6966 or toll free 1-866-DIAL AHC (342-5242) ext. 3200.

Allan Hancock College Degree/Certificate Programs

Accounting

Bookkeeping
Payroll Accounting

Administration of Justice

Basic Law Enforcement Academy

Agribusiness

Viticulture/Enology
Wine Marketing & Sales
Viticulture
Pairing Wine & Food

Applied Design/Media

Film & Video Production
Animation-Traditional Drawing
3D Computer Animation
Graphics
Multimedia Arts & Communication
Photography

Architectural Drafting

Art

Auto Body Technology

Auto Body Metal
Auto Body Refinishing

Automotive Technology

Auto Service Management
Auto Tune-Up & Diagnostic Procedures
Auto Engine Rebuilding
Auto Chassis
Tune-Up Emission Control Specialist
Engine, Power Trains Specialist

Biology

Business Administration

Business

Management
Marketing
Business
Administrative Assistant
Human Resource Management
Business Law
Customer Service
Supervisory Management
Executive Leadership
Entrepreneurship &
Small Business Management
Sales & Marketing

Chemistry

Computer Business Information Systems

Computer Business Office Software
Information Architecture
Office Systems Analysis
Office Software Support
Information Technology Fundamentals
Small Business Webmaster

Computer Business Office Technology

Administrative Assistant/Secretarial
Legal Secretarial
Word/Information Processing
Computer Business Office Skills
Computer Business Presentations &
Publishing
Administrative Office Skills

Computer Science

Cosmetology

Culinary Arts & Management

Restaurant Management
Dietetic Service Supervision
Food Production Supervision
Food Services Production
Catering & Events Management
Baking

Culinology®

Dance

Dental Assisting

Drama

Acting
Design/Technical Theater

Early Childhood Studies

General
Elementary Education
Elementary Education-Bilingual/
Bicultural Emphasis
Preschool/Infant Toddler Programs
Special Education

Electronics Technology

Electronics Technology
Digital Systems
Communication Systems
Electronics Engineering Technology
Network Maintenance/Digital Technologies

Electronic Training

Space Operations
Mechatronics

Emergency Medical Services

Paramedic Training
Emergency Medical Technician 1 (Basic)
Emergency Medical Services Academy
EMT 1 (Basic) Refresher
Advanced Life Support
First Responder Update

Engineering

Engineering Technology

General
Civil Engineering
Mechatronics
Engineering Drafting

English

Environmental Studies

Social Science
Natural Science

Environmental Technology

Environmental Health & Safety Technician

Family & Consumer Sciences

General
Fashion Studies
Fashion Merchandising
Interior Design Merchandising

Fire Technology

Firefighter Academy

Graphic Communication

Human Services

General
Addiction Studies
Family Studies
Co-occurring Disorders
Family Services Worker 1
Family Services Worker 2
Family Services Worker 3

International Studies

Liberal Arts

Liberal Studies

Machine Technology

Maintenance Machining
Production Machining

Mathematics

Computer Science
Physics

Medical Assisting

Administrative
Clinical
Medical Billing
Phlebotomy

Music

Nursing

Assistant
Assistant-Certified Home Health Aide
Assistant-Health Unit Coordinator
Assistant-Restorative Aide
Assistant-EKG/Monitor Observer
Vocational
Registered (LVN to RN only)

Pharmacy Technology

Physical Education

Exercise Science/Pre-Physical Therapy
Teaching

Physics

Psychology

Social Science

Sound Technology

Spanish

Speech Communication

Communication Skills for Public Safety
and Health Professionals
Communication Skills for the
Business Professional
Communication Skills for the
Professional Speaker

Transfer Studies

Video & Film Production

Welding Technology

Metal Fabrication
Pipe Welding

Wildland Fire Technology

Operations
Prevention, Investigation, Prescribed Burning
Logistics, Finance, Planning