

Community News

www.hancockcollege.edu

Full Accreditation Reaffirmed

Santa Maria campus

With commendations in several areas, the Accrediting Commission for Community and Junior Colleges, Western Association of Schools and Colleges, has reaffirmed the college's accreditation.

Every six years, California community colleges undergo a self study and accreditation reaffirmation process that includes a visit by a team of peer evaluators on behalf of the commission. That visit to Allan Hancock College took place in March 2010. The team provides a report to the commission, which in turn

takes action on the college's accreditation status. The commission meeting to determine the status of Allan Hancock College's accreditation was held June 9-11, 2010.

In a June 30 letter to Superintendent/President José M. Ortiz, Ed. D., commission president Barbara Beno, Ph.D., commended Allan Hancock College "for the support for and upgrades to the technology infrastructure, for providing excellent library and learning support services and student support

services for students both online and in person, for an engaged campus environment with active participation from all constituent groups including students, and for its successful efforts to provide orientation and development for the Board of Trustees which has enabled the Board to function effectively."

Ortiz said that accreditation is an important, ongoing process that allows colleges to look inward at every aspect of themselves, using high standards of institutional effectiveness; student learning programs and services; institutional resources; and governance.

"Given that in recent years the accreditation process has become even more stringent, we are especially pleased with this very positive result," he added. "The commission delved deeply into Allan Hancock College and found what we all know to be true: We are an exceptional college doing exceptional work on behalf of our students. I commend every faculty, administrator and staff member, every student and every member of this community. Together, we make Allan Hancock College great."

As per the process, all colleges are required to submit a Midterm Report in the third year after each comprehensive evaluation. The commission has asked for Allan Hancock College's report by March 15, 2013. At that time, a team of commission representatives will visit the college in conjunction with the four recommendations noted in the commission's letter to the college.

"Allan Hancock College has a history of positive accreditation evaluations that recognize it as a quality institution of higher education, which has been confirmed by our peers and an independent accrediting body," said Ortiz. "To continue our success, we are already moving forward with several of the recommendations. Our all-staff convocation this fall will focus on celebrating our achievement as well as presenting next steps to address all of the recommendations," he added.

More information about Allan Hancock College accreditation is located at www.hancockcollege.edu; click "News & Information" in the left-column menu, then "Accreditation" in the right-column menu.

Nonprofit Org.
U.S. POSTAGE
PERMIT NO. 103
SANTA MARIA, CA

ECRWSS
Residential Customer,
Local

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

Commencement 2010

Stephanie McKissack of Lompoc was one of more than 680 graduates who earned a total of 931 degrees in 2009-10.

Need Registration Help?

Get hands-on assistance applying and/or registering for fall 2010 classes.

No appointment needed!

Santa Maria Campus:

Bldg. K, room 10
M-Th 9 a.m. to 2 p.m.,
Tues, 5-6 p.m.

Help is also available at all center offices.

Questions?

Call **Admissions and Records**

(805) 922-6966 or toll free
1-866 DIAL AHC (342-5242)
ext. 3248

Rental Textbooks: A great new option!

The Allan Hancock College Bookstore has found a way to save students up to \$250,000 dollars during the 2010-11 school year by offering textbooks for rent at 40 percent of the cost of a new book.

"It's way better than buying my books, and so much cheaper," said Andrea Ceron, an Allan Hancock College student studying sociology.

Ceron said she heard about the book rental program from a friend and immediately rented a book for a nutrition class for \$50 that would have cost her \$120 to buy. Ceron said she's going to try to rent all of her books in the future.

The textbook rental program began in 2008 with 10 books. That number quickly went up to 19 different titles and 375 books by the end of the spring 2010 semester; there are plans to increase the number of books for rent to 40 titles and approximately 1,500 books for the fall 2010 semester. Book

rentals will also now be available at the Lompoc Valley Center Bookstore.

Bill Hockensmith, bookstore director, believes that with the addition of more books for the fall semester, the Allan Hancock College book rental program will be one of the largest in the state.

"The program has been very popular with students," said Hockensmith. "Students come into the bookstore and book rentals are the first thing they ask for."

Hockensmith has spent more than a year researching ways to help students save money on their books, and he's convinced that a strong book rental program is the best option.

"The Hancock bookstore has been trying to hold down student costs, which is why we maintain a large selection of used books," he explained. "The book rental program is our next step to help students by providing books at an even lower cost."

Bill Hockensmith, director, Bookstore Services, helps Sarah Samaniego through the textbook rental process. In the next year, the Allan Hancock College Bookstore will operate one of the largest textbook rental programs in the state.

The program couldn't come at a better time, according to Roger Hall, an associate professor of history at Allan Hancock College. The book for Hall's popular California history class is one of the titles currently available for rent. Hall said he has heard nothing but great feedback from students who rented the book.

"Publishers have accelerated the rate that they put out new editions and the cost of textbooks just keeps going up," Hall said. "Since we can't control what the publishers do, this is a solution for right now."

To address the clear need from students, and with the help of faculty who have been very supportive of the program, Hockensmith plans to expand the book rental program until it makes up at least 25 percent of the bookstore's business.

"Very few students have chosen not to rent when given the choice," he said.

Textbook rentals for the fall 2010 semester will be available starting Monday, Aug. 9. For more information on the book rental program, go to the Hancock bookstore's website at <http://bookstore.hancockcollege.edu> or contact them at 922-6966 ext. 3238.

Noted achievements: Faculty & administrators

Four instructors from the Allan Hancock College Lompoc Valley Center were recently recognized for their professional accomplishments. **Christopher Lauer**, **Rick Schmidt** and **Dennis Craig Smith**, part-time English instructors, have all recently published books, and **Klaus Fischer**, professor of philosophy and history and also a published author, was selected as a keynote speaker at the 30th annual Conference on the Holocaust and Genocide.

Hoping to make a classic piece of literature more accessible to a modern audience, **Lauer** published a new translation of *The Canterbury Tales* by Geoffrey Chaucer. His translation is available online at www.amazon.com and at the Lompoc Valley Center Library.

Smith, a longtime Lompoc resident and veteran instructor who has been teaching at Allan Hancock College for 28 years, has published his second title, *Naked Fear*, a history of Western society's changing laws and attitudes towards nudity. His book is available at The Book Store in Lompoc and Magazines and More in Santa Maria.

Schmidt has published his third book, titled *Out of Bodie*. It tells the love story of

orphaned half-Cherokee Adam O'Kee and new pioneer Mathilda Jackson, in the eastern Sierra Nevada of the 1880s. Find it and his other books at www.amazon.com.

A published author of five books, including "Nazi Germany: A New History," **Fischer** recently spoke at the holocaust conference, held at Millersville University in Pennsylvania. A cultural historian with expertise in Nazi Germany and the holocaust, he received his Ph.D. from UCSB.

Angela Caballero de Cordero, Ph.D., coordinator/counselor, Noncredit Matriculation and Counseling, was recognized as a contributor to, and Allan Hancock College is mentioned in, the Basic Skills Initiative (BSI) Summary Report, a grant funded initiative from the California Community Colleges Chancellor's Office (CCCCO).

Suzanne Valery, Ed.D., director, Institutional Grants, was selected to participate in the 2010 E. (Kika) de la Garza Fellowship program, sponsored by the

U.S. Department of Agriculture. Valery and the other selectees traveled to Washington D.C. earlier this summer to experience the education policymaking process and build linkages to funding opportunities with federal agencies.

When **Julie Kuras** was 5 years old she drew a picture of herself as a nurse. That drawing now hangs on the wall of her office at Allan Hancock College where Kuras is the coordinator of Nursing Assistant Programs and the health sciences department chair.

"I always felt like I was meant to be a nurse. There was never a time when I wanted to be anything else," Kuras said.

In recognition of her more than 30 years of service as a nurse and her commitment to her students, Kuras is the 2010 recipient of the California Community College Association for Occupational Education Excellence in Teaching award.

She is the second Hancock instructor in as many years to receive the prestigious award, a first, according to the association. In 2009, welding instructor Rayvell Snowden received the Excellence in Teaching award in recognition of his efforts in the industrial technology department.

Roger Hall, Ph.D., associate professor of history, was accepted into the summer 2010 Landmarks of American History and Culture Workshops program, sponsored by the National Endowment for the Humanities and designed specifically for community college instructors. He studied "Landmarks of American Democracy: From Freedom Summer to the Memphis Sanitation Workers' Strike"—which covers the Civil Rights movement of the 1950s and 1960s—in Jackson, MS, and Memphis, TN.

Find us on **facebook**

- Join the more than
- 1,500 students, alumni and
- community members who
- follow Allan Hancock College
- on Facebook.

Go to www.facebook.com/allanhancockcollege to join the Bulldogs and get news about what's happening on campus, updates on classes, contests, photos and much more!

Spring sports wrap

Baseball

In an exciting finish to the spring 2010 season, the Allan Hancock College baseball team finished in second place in the Western State Conference and then went on to the second round of the state playoffs before falling to El Camino College. Hancock finished the season 25-17 overall and ranked eighth in Southern California in the final California Community Coaches Baseball Association poll.

All four of the team's starting infielders were named Western State Conference Gold Glove winners for the 2010 season. First baseman Skyler Ellis,

second baseman Chris Mallory, short-stop Dalton Rouleau and third baseman Peter Straka received the honor. In total, 12 players were honored by the Western State Conference. Straka and Mallory were named to the WSC first team along with outfielder J.P. Maestas and pitcher Jacob Valenzuela. Four Hancock players were named to the WSC second team: Ellis, Chris Rivera, Chuck Buchanan and Cody Berryman. Dylan Young, Austin Nyman and Brandon Creath received Honorable Mention.

Softball

The Hancock softball team had two players named WSC selections. Sadie

DeQuattro, also a Hancock volleyball player, was named first team All-Conference. Returning player Alyssa Ray was named second team All-Conference.

Track & Field

The track and field team sent seven athletes to the Southern California Regional meet and one to the State Meet this season. Douglas Webb, Shane Soden, Jay-Ar Agapay, Keenan Smith, Reggie Williams and Larry Greene competed on the men's side. Freshman Britanie Smith was the sole woman to compete for Hancock at the regionals, and she moved on to compete in the triple jump at the State Meet where she placed sixth overall.

Hard work leads to athletic scholarship

When Lompoc Native Chris Mallory didn't receive a baseball scholarship straight out of high school, he decided he was going to become the best community college baseball player that he could be. That wasn't enough, though. Mallory also wanted to succeed in the classroom; he was determined to earn a perfect GPA.

With hard work and determination, he achieved both of his goals. Mallory earned a scholarship to play baseball at Fresno State University and is leaving Hancock with a 4.0 GPA.

"It was a good decision for me to come here to Allan Hancock College," Mallory said. "I've learned a lot of life skills, and I know that I'm prepared to move on in the classroom and on the field."

"Chris is a very self-motivated individual, which makes him easy to coach," said head baseball coach Chris Stevens. "More importantly, he is a great person with a lot of integrity and a lot of respect for the game."

At second base, Mallory was a second team All-Conference player his freshman year and a Gold Glove award winner, recognized as the best defensive player at second base in the entire conference.

He followed that up in 2010 by being selected first team All-Conference and winning his second Gold Glove award. He and his teammates also advanced to the second round of the state playoffs.

Without the time management and life skills he learned on the field, Mallory said he never would have succeeded as well as he has in the classroom. Because of everything he's learned at Hancock, Mallory said he's not worried at all about moving on to Fresno State University where he will major in kinesiology with a concentration in general fitness.

"I think I'll get pushed, but I'm ready," Mallory said. "I've learned a lot from my instructors and from Coach Stevens, and I'm ready to move on."

To date, six baseball players have accepted scholarship offers to play at four-year universities. Brandon Creath will play for Embry Riddle University in Florida; both Peter Straka and Jacob Valenzuela have signed with California State University, Los Angeles; Chuck Buchanan will play at California State University, Bakersfield; and Conor Clark is headed to Pacific University in Oregon.

Orientation required for new fall students

All students attending Allan Hancock College for the first time this fall are required to attend an orientation. One-hour events are scheduled throughout August, with longer "Mega" orientations scheduled for the Santa Maria campus Aug. 10, and the Lompoc Valley Center Aug. 11.

All orientations will provide necessary information about valuable college services, including counseling, financial

aid, health services, job opportunities and more.

The Mega Orientations will provide added benefits, including an opportunity to meet key faculty and staff, tour the campus and receive a free academic planner and prizes.

"Our goal is to ensure that all students begin college with the information they need to succeed," said Yvonne

Teniente-Cuello, chair of counseling at the college. "We pack a lot of information into these sessions. Our research tells us that those who participate in an orientation like this have much higher retention rates—meaning they stay the course and achieve their goals."

For more information and to register for an orientation, call 922-6966 ext. 3293 or email counseling@hancockcollege.edu.

Orientations are scheduled as follows:

Santa Maria campus

Tuesday ... Aug. 10 ... 8 a.m.-12 noon ... Marian Theatre, Performing Arts Center, bldg. D
 Thursday ... Aug. 19 ... 3-4 p.m. ... Student Center, bldg. G, room 106B
 Monday ... Aug. 23 ... 12-1 p.m. ... Student Center, bldg. G, room 106B
 Tuesday ... Aug. 24 ... 1:30-2:30 p.m. ... Student Center, bldg. G, room 106A
 Wednesday ... Aug. 25 ... 12:30-1:30 p.m. ... Student Center, bldg. G, room 106A
 & 5-6 p.m. ... Student Center, bldg. G, room 106A
 Thursday ... Aug. 26 ... 1:30-2:30 p.m. ... Student Center, bldg. G, room 106A

Lompoc Valley Center

Wednesday ... Aug. 11 ... 9 a.m.-12 noon ... LVC Courtyard
 Monday ... Aug. 30 ... 1:30-2:30 p.m. ... Bldg. 3, room 114
 Tuesday ... Aug. 31 ... 12-1 p.m. ... Bldg. 3, room 114
 Wednesday ... Sept. 1 ... 5-6 p.m. ... Bldg. 3, room 114

Enroll in medical assisting

A new curriculum and exciting job opportunities await those who enroll in the medical assisting program this fall. This two-semester program prepares individuals for a rewarding profession, with projections for occupational need and job growth in the top 5 percent of careers, according to labor market data. The curriculum covers both front office and back office skills.

Completion of the program leads to a certificate in Medical Assisting and/or Medical Billing and Coding. Salaries range from \$15-\$18 per hour.

Registration authorization packets for the medical assisting program are available online at www.hancockcollege.edu; click the "Academic Depts." tab on the homepage; then "Health Sciences" or call 922-6966 ext. 3384 for more information.

Seven degrees offered at Lompoc Valley Center

Earn a degree in applied design media and more

Earn the degree, lose the commute! The Allan Hancock College Lompoc Valley Center now offers seven degrees and two certificates that can be earned without leaving town.

Students can earn an associate degree in administration of justice, applied design/media, business administration, liberal arts, psychology, social science and speech communication. The Lompoc Valley Center also now offers certificates in computer business office software and as a certified nursing assistant.

All of the necessary classes are offered at night, an added benefit for working students; degrees can be earned in two years, certificates in as few as six weeks.

For more information about the degree programs offered at the Lompoc Valley Center, call the counseling office at 735-3366 ext. 5200.

The Allan Hancock College Lompoc Valley Center is a full-service college learning center that offers degrees and certificates, general education courses and a full array of student support services including a library, counseling, health services and more.

New Student S WEED

The earth is moving, or better said, being moved, in anticipation of the new Student Services Center on the Santa Maria campus.

College officials put their ceremonial shovels in the ground May 18, and then the real work began in early June.

The end result will be the new “gateway” to the Santa Maria campus. In just under two years, students will have a “one-stop shop” to take care of their college business—from counseling, to testing, to paying fees—the new center will house all of those offices and more in one location.

The 64,894 square-foot project has been approved to receive \$16.5 million in state construction dollars to complete the project. The remaining \$22 million estimated cost will be funded by Measure I, the general obligation bond passed by voters in 2006. The project is LEED certified, meaning it meets stringent standards for environmental sustainability.

The original student services building was completed in the 1960s as part of the nucleus of a campus built for up to 2,000 students.

“With our enrollments well past 11,500 every semester, serving students in incredibly cramped quarters has

been a continuing challenge,” said José M. Ortiz, Ed.D., college superintendent/president. One of the most explicit examples of this lack of appropriate space is the current facility for the Learning Assistance Program (disabled programs and services). The program serves a large number of physically disabled students, yet the facility in which it is housed does not completely meet today’s accessibility codes. The consolidation of this program and others will create an improved efficiency whereby resources and staff can be shared across programs, saving time and money.

Some of the operations planned to reside in the center include Admissions and Records, Financial

Aid, Cashiering, Learning Assistance Program, Counseling, Testing and Assessment, University Transfer Center, EOPS/CARE, CalWORKS and the Career

Services Center: BIG IT!

be 14 percent below the requirement and it has reduced water usage expectations through various plumbing technologies. Ortiz said an exterior water feature is the beginning of the college's plan to install public art in and around the building to establish its role as a welcome center for students and the community.

center is replacing. That means, at the conclusion of the project, buildings A, B, I, T, U, V, X and N-Annex will be demolished.

"The excitement of the Student Services Center spans from its prominence—it is an impressive two-story structure that will surely "announce" its function as the college's "front door"—to its LEED certification," Ortiz added.

LEED stands for Leadership in Energy and Environmental Design and is the recognized standard for measuring building sustainability. For example, the building's energy use has been designed to

& Technical Education Center, among others. In addition, a new wing to house administrative functions will be built adjacent to the Student Services building, including a boardroom that will accommodate up to 80 people.

Because it is partially state funded, the state also requires that the college remove the buildings the

Other Measure I projects in the works in 2010-11

Addition to the Children's Center Lab

18,600 sq. feet

Break ground: Spring 2011

Public Safety Training Center

51,197 sq. feet

Break ground: Summer 2011

Technology upgrade/ new mainframe system

Ongoing

Student Services Center Groundbreaking, May 18, 2010

Allan Hancock College Foundation Contributor List

With special thanks and appreciation to our generous donors for their support June 2009 through June 2010

Foundations

- College Access Foundation of California
- Foundation for California Community Colleges
- Mark and Dorothy Smith Family Foundation
- Santa Barbara Foundation
- Santa Barbara-Ventura County Dental Care Foundation
- The D'Addario Foundation for the Performing Arts
- The Valley Foundation

Individuals

- Dr. Kathryn Adams
- Mrs. Rebecca Alarcio
- Ms. Cathy Allen
- Mr. and Mrs. Dean Anders
- Mr. James Andros
- Mrs. Laura Ayers
- Mr. and Mrs. Paul Bailey
- Ms. Joan Ban
- Mr. Antonio Barajas
- Mr. and Mrs. John Bazan
- Mr. Francis Beattie
- Judge and Mrs. Jed Beebe
- Mr. and Mrs. Gary Benedetti
- Mr. and Mrs. Allen Bennett
- Mr. and Mrs. Tim Bennett
- Ms. Christine Bentley
- Ms. Joan Bergstrom Smith
- Ms. Sandra Bierdzinski
- Mr. David Bishop
- Ms. Donna Bishop
- Mr. David Blaemire
- Mr. and Mrs. David Blanchard
- Ms. Betty Blechschmidt
- Mr. William Bley
- Mrs. Martha Borjas
- Mrs. Mary Braun
- Mr. Lance Brown
- Mr. Will Bruce
- Ms. Kelly Brune
- Mr. Robert Bryant
- Mr. and Mrs. Brian Bull
- Mrs. Ruth Buma
- Ms. Carol Burnard
- Mr. Carl Butler
- Mr. and Mrs. Bill Byrd
- Dr. Angela Caballero de Cordero
- Mr. and Mrs. Jack Camiel
- Dr. Frances Campbell
- Mr. and Mrs. Michael Campbell
- Mrs. Mary Kay Carlson
- Mr. and Mrs. Joe Carrari
- Mr. Heracio Carrillo
- Mr. and Mrs. John Carson
- Mr. J. Cashen
- Mrs. Julie Castillo
- Mr. Jay Cerny
- Mr. Patrick Chandler
- Mr. and Mrs. Christopher Chapman
- Ms. Mary Chenoweth
- Mrs. Mary Christopherson
- Mr. and Mrs. J. William Clark
- Mrs. Lillian Clary
- Mrs. Joyce Cole
- Mr. and Mrs. Dean Colli of Santa Maria
- Mr. and Mrs. Dean Colli of San Diego
- Mr. and Mrs. Mike Cordero
- Mr. William Cordero
- Ms. Gloria Coria
- Mr. and Mrs. Tony Cossa
- Mr. and Mrs. William Couey
- Mr. and Mrs. John Cox
- Ms. Jane Crandall
- Ms. Celena Crawford
- Ms. Donna Cross
- Mr. and Mrs. Robert Cryor
- Ms. Maggi Daane
- Mr. David Dana
- Mr. Joe Dana
- Mr. and Mrs. Dean Davidge
- Ms. Anna Davies
- Ms. Molly Davis
- Mrs. Nancy Davis
- Mr. Donald Death Jr.
- Mr. and Mrs. George DeBacker
- Mr. and Mrs. Ernest Degasparis
- Ms. Ann Delavan
- Mr. William Denneen
- Ms. Jody Derry
- Ms. Melissa Deschryver
- Ms. Donna Designs
- Mr. and Mrs. James Diacono
- Ms. Patricia Diggs
- Ms. Lola Dority
- Ms. Lori Doty
- Mrs. Betty Dowling
- Mr. and Mrs. Dennis Durbin
- Dr. and Mrs. Terry Dworaczyk
- Mr. and Mrs. Clifford Eddy
- Mrs. Elizabeth Elliott
- Mrs. Amanda Elsts
- Dr. and Mrs. Marcus Engelmann
- Mr. and Mrs. James A. Enos
- Ms. Adela Esquivel-Swinson
- Mr. and Mrs. John Everett
- Mr. and Mrs. Jerry Ewing
- Ms. Susan Farley
- Mrs. Elizabeth Farmer
- Mr. Nat Fast
- Mrs. Kate Ferguson
- Mr. and Mrs. Tim Flemming
- Ms. Lydia Flores
- Ms. Fay Flory
- Mrs. Jane Frazier
- Col. J. Friedman, USAF Retired
- Ms. Bonny Friedrich
- Mr. and Mrs. Erik Frost
- Mr. and Mrs. Burt Fugate
- Mr. Gonzolo Garcia
- Mr. Jim Garvey

Allan Hancock College Foundation awards more than \$238,000 in scholarship funds

From left, José M. Ortiz, college superintendent/president, and Mike Gibson, foundation treasurer, award the Marian Hancock Scholarship to Humberto Maldonado-Guzman.

The Allan Hancock College Foundation recently awarded \$238,825 in scholarships to 201 students at its 41st annual awards banquet. A crowd of about 750 students, relatives, friends, donors and community members attended the event.

A total of 253 community donors awarded scholarships in amounts up to \$7,500 to

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

The keynote speaker was James A. Diani, an Allan Hancock College alumnus, who has a long history of professional and community involvement.

This year, the prestigious Marian Hancock Scholarship was awarded to Humberto Maldonado-Guzman.

The award represents the scholarship committee's choice for most outstanding and deserving student of the academic year.

Maldonado-Guzman plans to transfer to Cal Poly to earn a degree in mechanical engineering.

Thanks to our Contributors

We wish to recognize and give special thanks to our generous donors. Over this past year, your contributions large and small totaled more than one million dollars. With these contributions, the foundation has been able to support students and faculty at the college.

Also noted in this section is a special group of individuals and businesses listed as members of the President's Circle Honor Roll. All have made an unrestricted contribution of \$1,000 or more during the year. As unrestricted gifts, the foundation is able to use these dollars to support the areas of greatest need across the college. This

past year, these contributions helped to purchase textbooks that were placed in the library for use by any student. The fund also provided underwriting to PCPA to create a student recruitment video. In addition, the fund furnished five classrooms, among other efforts.

To each and every contributor, we wish to give our heartfelt thanks. Your generosity is truly making a difference in our community.

Mario A. Juarez
President, Board of Directors
Allan Hancock College Foundation

President's Circle Honor Roll

Superintendent/President José Ortiz, Ed.D., is working to build a vision of a college that serves the needs of all students and the community in which we live. Many of these needs require a financial commitment that is beyond the college's state-assisted operating budget. And thus, the formation of a unique donor program known as the President's Circle. The President's Circle raises funds for projects, identified by the president, that will increase student success but have no other funding source.

Honor Roll \$2,500+

- The Driscoll's Charitable Fund at the Community Foundation of Santa Cruz County
- Pacific Gas & Electric Company
- Dorothy and Mark J. Smith
- Ron and Terri Thatcher

Honor Roll \$1,000+

- Judge and Mrs. Jed Beebe
- Dr. Gary Benedetti and Joyce Benedetti
- Tim and Karisa Bennett
- Mary Braun
- CoastHills Federal Credit Union
- Tony and Susan Cossa
- Mr. and Mrs. Bill Couey
- Jane C. Crandall
- Maggi Daane
- Diani Ward Diani, LLC
- Betty Dowling
- Dr. Terry and Ina Dworaczyk

- Dr. Marcus and Joanna Engelmann
- John and Ernestina Everett
- Michael and Marla Gibson
- Henry and Beverly Grennan
- Ed and Mary Harvey Trust
- Richard J. Healy, D.D.S. & Family
- Dr. Ray and Penny Hobson
- International Brotherhood of Electrical Workers
- Mario A. Juarez, Attorney at Law
- The Lahr Family
- Judge Royce and Dr. Ann Lewellen
- Marjorie C. Martin
- Mike and Toni McCracken
- Melfred Borzall
- Francisco R. Mendoza, M.D. Family
- Drs. Betty and Sam Miller
- Dr. and Mrs. Michael Moats
- Ed and Lisa Murray

- National Electrical Contractors Association
- Next Day Signs, Donna J. Cross
- O'Connor Construction Management, Inc.
- Olivera Properties, LLC
- Dr. and Mrs. José M. Ortiz
- Margaret Paden
- Charles and Juanita Pasquini
- Glenda and Dan Payne
- Greg and Jackie Pensa
- Plains Exploration & Production Company
- PrimusLabs.com
- Rabobank
- D.E. Regan, Ph.D. and Carmen Enciso
- Robert Robinson
- In Memory of Rodney and Ellen Mae Rojas by Sherry Rojas and Joannie Jamieson
- John Ross Financial Services

- Santa Barbara Bank & Trust
- Buck and Mary Sharp
- Patrick and Katherine Sheehy
- Dr. and Mrs. Dennis Shepard
- Smith Electric Service in Memory of their Father
- Sue J. Sword
- Karen L. Irvine Tait
- Kathleen M. Telleria
- Martin and Debi Testa
- Urban Planning Concepts
- URS Corporation
- Ron and Dana Way
- Wells Fargo Foundation
- Dr. Roger and Catherine Welt
- Westberg + White Architects and Planners
- Irene Wong
- Drs. Ernest and Leslie Zomalt

- Mr. Edward Geoffroy
- Ms. Margaret Gerard
- Mr. and Mrs. Michael Gibson
- Mr. and Mrs. Carmine Giorgio
- Mrs. Mary Girty
- Mrs. Diane Glaser
- Ms. Anne Glines
- Dr. William Gnekow
- Mr. Steven Golis
- Ms. Kim Graham
- Mr. and Mrs. Henry Grennan
- Mr. and Mrs. James Groessl
- Mrs. Agnes Grogan
- Mr. Ken Gruendyke
- Mr. Danny Guerra
- MSgt. and Mrs. Bruce Gunther
- Mr. and Mrs. John Hagen
- Mr. and Mrs. Richard Hall
- Ms. Cyndy Halvorsen
- Mrs. Norma Hansen
- Mr. and Mrs. Gary Harbison
- Ms. Jeanette Harelson
- Ms. Karen Harris
- Mrs. Mary Harvey
- Ms. Bonnie Hawkins
- Ms. Denise Headtke
- Mr. and Mrs. Nils Hendrix
- Dr. and Mrs. John Henning
- Ms. Joan Henretta
- Ms. Gail Hermreck
- Mr. and Mrs. Felix Hernandez
- Ms. Jeannette Hernandez
- Ms. Norma Hernandez
- Ms. Cornelia Hess
- Ms. Nancy Hickey
- Mrs. Nancy Hight
- Dr. and Mrs. Anthony Hobson
- Ms. L. Hodgins
- Mr. and Mrs. Charles Holenda
- Ms. Joy Hollo
- Ms. Kathleen Holser
- Mr. Adam Hughes
- Mr. David Hunsicker
- Ms. Eileen Hunter-Hervey
- Mr. and Mrs. Samuel Hyman
- Mrs. Marion Ikeda
- Mr. and Mrs. Bill Inguito
- Mr. Joseph Jackson
- Ms. Betty Jamieson
- Mr. and Mrs. David Jamieson
- Mr. James Jamieson
- Ms. Anne Jimenez
- Lt. Col. and Mrs. Bernard Jones
- Mr. and Mrs. Mario Juarez
- Ms. Lala Karapetian
- Mr. and Mrs. Roy Kilgore
- Mr. Charles King
- Mr. and Mrs. Frank Kloster
- Ms. Christina Koob
- Mr. and Mrs. Ed Krovitz
- Ms. Carol Kuehl
- Ms. Lila Kuehl
- Mr. Edward Kushner
- Mr. Lawrence Lahr
- Ms. Michelle Lamarche
- Mr. Martin Landeros
- Mrs. Lynn Lavayen
- Ms. Mae Layton
- Mr. Dan Lazzaro
- Ms. Tni Leblanc
- Mr. Robert Lennihan
- Ms. Carol Leshar Peterson
- Judge Royce Lewellen and Dr. Ann Foxworthy Lewellen
- Mr. and Mrs. Nathan Lipscomb
- Mr. and Mrs. Kimball Lombardi
- Mr. and Mrs. William Long
- Mr. Tom Lopez
- Ms. Rita Loveys
- Mr. Jerry Lunde
- Mr. Amparo Lynch
- Mr. and Mrs. Dave Macbeth
- Dr. and Mrs. Domenico Maceri
- Mrs. Evelyn Mackinnon
- Mrs. Claire Magee
- Ms. Lynn Marie
- Dr. and Mrs. Charles Markline
- Mrs. Marjorie Martin
- Mrs. Norma Maurer
- Mr. Leonard McCarty
- Mr. and Mrs. Mike McCracken
- Mr. and Mrs. Patrick McDermott
- Mr. Sean McGrath
- Mr. and Mrs. Patrick McKim
- Mr. & Mrs. Michael McMahon
- Mrs. Nancy Meddings
- Ms. Angela Meehan
- Mr. Art Mendez
- Dr. Bahman Mesri
- Ms. Linda Metaxas
- Mr. Robert Meyer
- Mr. and Mrs. Rocky Miclat
- Dr. Elizabeth Miller
- Mr. and Mrs. Dean Minor
- Mr. and Mrs. Steve Mitchell
- Dr. and Mrs. Michael Moats
- Mr. and Mrs. Robert Montgomery
- Mr. Frank Montoya
- Ms. Alice Moody
- Mr. Gabriel Morales
- Ms. Mayra Morales
- Ngairé Morales
- Mr. and Mrs. Armando Moreno
- Ms. Jeanine Moret
- Dr. and Mrs. Robert Moss
- Mrs. Leslie Mosson
- Ms. Kathryn Mullins
- Mr. and Mrs. Paul Murphy
- Mr. and Mrs. Eddie Murray
- Mr. and Mrs. Edward Murray
- Ms. Connie Nau
- Mr. and Mrs. Ion Naumescu
- Dr. Jeffrey Nelson
- Mr. Jose Nichols
- Mr. and Mrs. Christen Nielsen
- Mrs. Helen Nielsen
- Mrs. Melinda Nishimori
- Mr. and Mrs. Phillip Norwood

New Executive Director on Board

Jeff Cotter, a Santa Ynez Valley resident and veteran fundraiser, has joined the Allan Hancock College Foundation as its executive director. He succeeds Tim Flemming, who retired in June.

Cotter will be responsible for fundraising, community and donor relations, campaign development, alumni relations and more. He will be in frequent contact with business and community groups, the general public and other public and private agencies, on behalf of the college and its foundation.

"It's an exciting time to be part of Allan Hancock College. I am honored to have been selected for this position," Cotter said. "I have followed Allan Hancock College with great interest for many years and look forward to working on behalf of its students."

In his 20+ year career, Cotter has helped to raise millions for nonprofit agencies locally and nationally. Cotter holds a bachelor's degree in philosophy/pre-law from UCLA and a master of divinity from Fuller Theological Seminary in Pasadena.

He can be reached at jcotter@hancockcollege.edu or 925-2004.

OUR FISCAL STRENGTH

AHC Foundation Financial Assets/Obligations as of June 30, 2010

FOOTNOTE: The above Financial Assets/Obligations graph represents the un-audited fiscal period ending June 30, 2010. Complete audited financial statements and tax documents for the most recent reporting period are available from the Foundation Office upon request.

2010 Board of Directors

Officers

Mario A. Juarez, *President*
 John Everett, *Vice President*
 Maggi Daane, *Secretary*
 Michael L. Gibson, *Treasurer*
 Joannie Jamieson, *Past President*

Community Representatives

Ernest DeGasparis
 Terry Dworaczyk, Ed.D.
 Kate Ferguson
 Judy Frost
 Mary Harvey
 Tom Lopez
 John Martino
 Patrick McDermott
 Susan Moats
 Gregory A. Pensa
 Robert Rhodus
 Mary Sharp
 Dr. Dennis Shepard
 Ronald L. Thatcher
 Wendy Teixeira
 Roger Welt, Ed.D.
 Jeff York
 Leslie M. Zomalt, Ph.D.

College Trustee Representatives

Larry Lahr
 Bernard E. Jones

College Representatives

José M. Ortiz, Ed.D.,
Superintendent/President
 Elizabeth A. Miller, Ed.D.,
Associate Superintendent/ Vice President,
Administrative Services
 Karen Tait, *Faculty*
 Rob Forest, *Student*

Foundation Staff

Jeff Cotter, Executive Director
 Marlyn Cox
 Toni McCracken

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 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

- Ms. Sara O'Shaughnessy
- Mr. and Mrs. Isamu Oku
- Mr. and Mrs. Joseph Olivera
- Dr. and Mrs. José M. Ortiz
- Ms. Patricia Osbourne
- Mr. and Mrs. Allan Pacela
- Mrs. Margaret Paden
- Mrs. Jennifer Paravato
- Mrs. Carol Park
- Mr. and Mrs. Charles Pasquini
- Mr. and Mrs. Daniel Payne
- Mr. and Mrs. Bent Pedersen
- Mr. Edward Pena
- Mr. and Mrs. Gregory Pensa
- Mrs. Mary Perry
- Mrs. Carl Peters
- Mr. William Petersen
- Mr. and Mrs. George Phelan
- Ms. Ila Phillips
- Ms. Odette Pinheiro
- Ms. Charlotte Piper
- Mr. and Mrs. Bruce Porter
- Mr. Ed Prutzman
- Mr. Michael Quinette
- Mrs. Mary Lou Rabska
- Ms. Ellen Ralston
- Mr. and Mrs. Howard Ramsden
- Ms. Norma Razo
- Ms. Linda Reed
- Dr. and Mrs. D.E. Regan
- Mr. Don Reid
- Mr. and Mrs. Robert Rhodus
- Mr. and Mrs. Jim Richardson
- Mr. and Mrs. Gary Riches
- Mr. and Mrs. Cori Robertson
- Mr. Robert Robinson
- Mr. Michael Rocha
- Ms. Sheryle Rojas
- Mr. and Mrs. Charles Rorabaugh
- Mr. Gerald Ruth
- Mr. and Mrs. Saul Salazar
- Mr. Reinhard Sandrock
- Mrs. Joan G. Sargen
- Mr. and Mrs. Albert Schultz
- Mr. and Mrs. Will Sharp
- Mrs. Katherine Sheehy
- Mr. Michael Shelton
- Dr. and Mrs. Dennis Shepard
- Mr. Richard Shiers
- Mr. Brian Shigenaka
- Ms. Margaret Shigenaka
- Mr. John Shute
- Mr. and Mrs. Bryn Smith
- Mr. David Smith
- Mr. Michael Smith
- Mr. and Mrs. Carl Sousa
- Mrs. Paula Sousa
- Mr. and Mrs. Kirk Spry
- Mr. Robert Stahl
- Mr. Greg Steele
- Mr. David Stockdale
- Mr. and Mrs. Fred Stollberg
- Ms. Deborah Strance
- Mr. John Strawn
- Mr. and Mrs. Vincent Sullivan
- Mrs. Sue Sword
- Mrs. Karen Tait
- Mrs. Wendy Teixeira
- Ms. Kathleen Telleria
- Mrs. Yvonne Teniente-Cuello
- Mr. and Mrs. Martin Testa
- Mr. and Mrs. Ronald Thatcher
- Mr. James Thomas
- Scotty Thomas
- Ms. Margaret Tillery
- Mr. and Mrs. Randall Tognazzini
- Mr. and Mrs. Masayoshi Tomooka
- Ms. Maggie Tompsen
- Ms. Kathleen Toth
- Ms. Maria Tromp
- Mr. and Mrs. Richard Troup
- Ms. Juanita Tuan
- Mr. Bud Tullis
- Ms. Debra Tumler
- Mr. John Tunnel
- Mr. and Mrs. Ken Twigg
- Ms. Stacy Valdez
- Mrs. Yolanda Valdivia
- Ms. Geraldine Valdiviezo
- Mr. Mike Valencia
- Ms. Carol Van Name
- Ms. Alexis Van Natta
- Ms. Bertha Van Natta
- Mrs. Candia Varni
- Mr. and Mrs. Miquel Velasquez
- Ms. Christine Vlar
- Mrs. Kiri Villa
- Mr. Peter Villa
- Mrs. Janet Villarete
- Mr. Douglas Waldron
- Mr. David Warren
- Mrs. Margaret Warrick
- Mr. and Mrs. Ron Way
- Mr. and Mrs. Fred Weintraub
- Mr. Roy Wells
- Dr. and Mrs. Roger Welt
- Mr. and Mrs. Steve Will
- Ms. Irene Wong
- Mr. Vincent Wood
- Mr. and Mrs. George Wright
- Mr. and Mrs. Jeff York
- Ms. Hilda Zacarias
- Dr. Ernest and Leslie Zomalt

Organizations

- Allan Hancock College Associated Student Body Government
- Allan Hancock College Faculty Association
- Allan Hancock College Part-Time Faculty Association
- Allstate Giving Campaign
- Alpha Literary and Improvement Club
- Altrusa Club of Cinco Ciudades
- American Association of University Women
- American Legion Post 160
- Beta Lambda Sorority
- Central Coast Detachment Marine Corps League 680
- Central Coast Home Vintners

- Chapter NU, P.E.O., Lompoc Chapter
- Chapter WZ, P.E.O. Sisterhood
- Friends of the Commission for Women
- Lockheed Martin Vandenberg Retirees Association
- Lompoc Business Women's Network
- Lompoc Valley Art Association
- Lompoc Valley Chamber of Commerce
- Los Olivos Rotary Club Foundation
- Marian Medical Center Medical Staff
- Martin Marietta Retirement Club
- Mended Hearts, Inc. Chapter 243
- National Electrical Contractor's Association
- Orange County Wine Society
- Orcutt Mineral Society
- Pueblo Education Fund
- Rancho San Julian La Cadena
- Safety First Seminars
- Santa Barbara County Firefighters Local 2046
- Santa Maria Breakfast Rotary Club
- Santa Maria Central Coast Soccer
- Santa Maria Elks Lodge No. 1538
- Santa Maria Human Resources Association
- Santa Maria Noontime Rotary Club
- Santa Maria Orchid Society
- Santa Maria Valley Chamber of Commerce
- Santa Maria Valley Sportsman's Association
- Santa Ynez Band of Mission Indians
- Solvang Rotary Club Foundation
- Town Center Gallery
- U.S.M.C. Birthday Group
- United Voluntary Services
- Vapor Trail Vettes of Santa Maria

Businesses

- Alan Johnson Performance Engineering, Inc.
- Andrews Galloway & Associates
- Bella Sole
- Best Buy Stores, Santa Maria #192
- Blacklake Golf Resort
- Bonipak Produce, Inc.
- The Brander Vineyards
- Bridlewood Estate Winery
- Brothers Restaurant at Mattei's Tavern
- Buttonwood Farm Winery & Vineyard
- Carina Cellars
- Chevron - Central Coast
- Chevron - North America Exploration/Production Company
- CoastHills Federal Credit Union
- Cottonwood Canyon Vineyard & Winery
- Curtis Winery
- Daniel Gehrs Wines
- Deborah McNeil-Amorteguy, D.D.S.
- Donut Time
- Driscoll's
- Earth Systems Pacific
- ExxonMobil Production Company
- F. Joseph Schimandle, CPA
- The Firestone Vineyard
- Firestone Walker Brewery
- Flying Goat Cellars
- Foxen Winery & Vineyard
- Greenhouse Café
- Historic Santa Maria Inn
- Home Motors
- Honda of Santa Maria
- InWest Insurance Services
- Jamba Juice
- JDX Pharmacy
- Jeff McKeone Construction, Inc.
- John Ross Financial Services
- Lahr Industrial Welding, Inc.
- Los Padres Berry Farm
- Maguire Investments, Inc.
- Manigault and Associates, LLC
- Marian Medical Center
- Melfred Borzall, Inc.
- Montecito Bank & Trust
- MVE Institutional, Inc.
- O'Connor Construction Mgt. Inc.
- Pacific Beverage Company
- Pacific Gas & Electric Company
- Pepsi Bottling Group, Inc.
- Plains Exploration and Production Company
- Poor Richard's Press
- PrimusLabs.com
- ProCare Janitorial Supply, Inc.
- Qupe/Au Bon Climat
- Rabobank
- Radisson Santa Maria
- Rancho Sisquoc Winery
- Ravatt, Albrecht & Associates, Inc.
- Richard J. Healy, D.D.S.
- Rideau Vineyard
- Rio Vista Chevrolet
- Robert J. Frias State Farm Insurance
- Sami Consulting
- Santa Barbara Bank & Trust
- Santa Maria Country Club
- Santa Maria Family Medicine
- Santa Maria Wal-Mart
- Seasmoke Cellars
- SM Tire, Inc.
- Smith Electric
- SMTMS Corporation
- Steinberg Architects
- Steve's Wheel & Tires
- Stowasser Pontiac Buick GMC
- Sunstone Vineyard and Winery
- Sweigart & Associates, Inc.
- The Diani Companies
- The Hitching Post Restaurant
- TMAD Taylor & Gaines
- Toyota Scion of Santa Maria
- Tri-W Enterprises, Inc.
- True Vine Bible Fellowship
- Urban Planning Concepts
- URS Corporation
- Verdad Wines
- Wallace Group
- Wells Fargo Bank

Every effort is made to ensure the accuracy of our donor listing. Please contact us if you notice any errors or omissions. Thank you.

Register now for fall 2010 classes

All students now register online at www.hancockcollege.edu via myHancock. This new system allows 24/7 access to the services and information you need: search for classes, apply, register, add and drop classes. No more standing in line—all registration transactions are now processed online!

Registration Dates

- **Open Online Registration**
Continues through August 28
- **College Now! Online Registration**
August 9-28
- **Classes begin August 23, 2010**

For a complete look at classes offered this fall, including course descriptions, prerequisites and other class details, go to www.hancockcollege.edu and click "Fall 2010 Class Search." A printed Schedule at a Glance, a quick look at classes and registration information, was mailed to district residents in June. Copies are available at all college locations and select community locations, while supplies last, and online by clicking the blue Class Schedule icon on the college's website homepage.

Fees

All California residents pay \$26 per unit, plus other minimal costs such as parking. Financial aid is available. Call 922-6966 ext. 3216.

New Student Orientation

See page 3 for details

Need help with registration?

Get hands-on assistance applying and/or registering online for fall 2010 classes. Free registration assistance is available at the Santa Maria campus in building K, room 10, Monday through Thursday, 9 a.m. to 2 p.m., and Tuesday evenings from 5 to 6 p.m., through August 26. No reservation is required. Contact the Admissions & Records office for details at (805) 922-6966 ext. 3248.

For registration assistance at the Lompoc Valley, Vandenberg AFB and Solvang centers, please call the center of your choice for hours of availability:

- Lompoc Valley Center: (805) 735-3366
- Vandenberg AFB Center: (805) 605-5915
- Solvang Center: (805) 693-1543

Need access to a computer?

Computers are available at the Santa Maria campus Admissions & Records and Counseling offices (bldg. A) during regular office hours. For access to computers at the Lompoc Valley, Vandenberg AFB and Solvang centers, please call the center of your choice for hours of availability.

New online registration

Allan Hancock College is updating its technology across all college operations, including student records and a new online class registration process.

All registration transactions, along with many other functions, for both credit and Community Education (noncredit) students now take place online via the myHancock portal at www.hancockcollege.edu.

Click the "How to Register" link on the homepage for a step-by-step guide to the new registration process.

The new system also replaces the traditional college schedule of classes with an online, searchable database called "class search." A printed fall "Schedule at a Glance" is available for quick reference.

The new student system has been in development for nearly two years. Its implementation was made possible by funding from Measure I, the bond passed by the electorate in 2006 to support facilities and technology upgrades at Allan Hancock College.

Where to Find Us

Santa Maria Campus

800 South College Drive
Santa Maria, CA 93454
(805) 922-6966

Admissions & Records Office ext. 3248

Mon, Wed, Thurs: 8:30 a.m.-4 p.m.

Tues: 8 a.m.-6 p.m.

*Fri: 9 a.m.-1 p.m.

Academic Counseling ext. 3293

District Cashier ext. 3626

Financial Aid ext. 3216

START Testing ext. 3090

Lompoc Valley Center

One Hancock Drive
Lompoc, CA 93436

Mon-Thurs: 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

Mon-Thurs: 10 a.m.-6 p.m.

*Fri: 9 a.m.-2 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

Tues: 8:30 a.m.-1 p.m. & 2-3:30 p.m.

Wed & Thurs: 8:30 a.m.-1 p.m., 2-4:30 p.m.

(805) 693-1543

From Santa Maria: (805) 922-6966 ext. 3355

Toll-free from San Luis Obispo and Santa Barbara counties:

1-866-DIAL AHC (342-5242)

www.hancockcollege.edu

Hours are subject to change when classes are not in session. Call the center of your choice to confirm.

* All Allan Hancock College locations will be closed on Fridays this summer through August 13.

Attending class at the Santa Maria campus this fall?

Some vehicular access to the Santa Maria campus is being detoured during construction of our new Student Services Center.

To access buildings J, M, O, T, U, V, W and X, and parking lots #5 and #6, a temporary entrance on College Drive (Entrance #6) is now open. See the map below for entrance locations, detour routes and available parking:

