

Community News

www.hancockcollege.edu

Nationally ranked!

Hancock named one of top community colleges in the United States

Allan Hancock College has been ranked as one of the five best community colleges in California and among the top 10 percent in the nation by The Aspen Institute College Excellence Program.

"Recognizing community colleges like Allan Hancock College sends a message to others that aspire to excellence."

The Aspen Institute, in cooperation with the Obama Administration, was asked to identify those colleges that exemplify what success looks like in the nation's community colleges. Allan Hancock College was chosen as one of

those successful colleges through the Aspen Institute's analysis of publicly available data.

The 120 winners were selected from nearly 1,200 community colleges using available data on student outcomes that demonstrated the highest levels of performance on three key metrics: student outcomes; changes over time; and equity in student achievement.

The Aspen Prize was announced at the White House Community College Summit hosted by President Obama and second lady Dr. Jill Biden in October 2010.

"To achieve excellent student outcomes, we need to highlight our country's success stories and learn from them

so that we can keep reaching higher. Recognizing community colleges like Allan Hancock College sends a message to others that aspire to excellence," said College Excellence Program Executive Director Josh Wyner.

"Obviously we are pleased and proud to have been selected," said Allan Hancock College Superintendent/President José M. Ortiz, Ed.D. "There are many high achieving community colleges, and we are pleased to represent them with this honor. This was an unexpected but welcome recognition," he added. "We work every day, in every classroom

and laboratory, to ensure that we are providing our students with the tools they need to be successful. We are here at whatever stage in their lives that our students need us."

Part of the recognition is the opportunity to win the Aspen Prize with funds totaling \$1 million. The 120 finalists have sent additional data to the Aspen Institute for review with 10 finalists to be announced in early fall.

For more information on the Aspen College Excellence Program, go to www.AspenCCPrize.com.

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

ECRWSS
Residential Customer,
Local

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

Dental assisting program tops state board exam

The dental assisting program at Allan Hancock College has a reason to celebrate. Out of 120 accredited schools, Hancock recently had the second-highest pass rate in the state on the California Dental Association Registered Dental Assistant practical exam. In the last five years, Hancock students have excelled with a pass rate of 97 percent.

The nine-month dental assisting program at Hancock starts each fall with graduation in May.

A majority of students are hired during the internship phase of their training, when they are working with one of 85 local offices contracted with the program.

For more information, call the health sciences department at (805) 922-6966 ext. 3384 or email healthsciences@hancockcollege.edu.

Find us on
facebook
and
twitter

Join the more
than 3,300 students,
alumni and community
members who follow
Allan Hancock College on
Facebook and Twitter.

Like us on Facebook:
www.facebook.com/allanhancockcollege

Follow us on Twitter: @HancockCollege

New instructional leader brings experience, enthusiasm

Luis P. Sanchez has joined Allan Hancock College as the new associate superintendent/vice president, academic affairs. He serves as the chief instructional officer of the college and has responsibility for all instruction, including credit, noncredit and community education programs. He will provide leadership and oversight for policy development, strategic planning and curriculum development.

Sanchez holds both a juris doctorate and master of laws from the University of the Pacific, McGeorge School of Law and a bachelor's degree in psychology from California State University, Los Angeles. He spent 20 years as a professor and dean at Sierra College in Rocklin, Calif.

"We conducted a search for exactly the right person to lead our academic

programs to even greater success," said college Superintendent/President José M. Ortiz, Ed.D. "I believe Luis is that person. He is a champion of education, a devotee of innovation, and is well-versed in the challenges and opportunities facing the California community colleges. His energy is contagious, and we are eager to welcome him."

Sanchez began July 1 and hit the ground running: "I was born with a fire in my belly to get things done," he said. "I am not great at treading water. Having said that, I am starting my time at Hancock by immersing myself in the culture and people and understanding how we can move forward together. I'm not daunted by the statement that 'we've always done it that way.'"

During his tenure at Sierra College, Sanchez was the dean of business,

Luis P. Sanchez, new associate superintendent/vice president, academic affairs

applied academics and physical education; the associate dean of business and technology; served a term as director of equal employment opportunity and was a professor of business law, twice receiving the outstanding teacher award. He maintained a private law practice from 1983 through 2006.

Student body president earns regional honor

Eddie Triste speaks at 2011 Commencement

Eddie Triste, 2010-11 president of Allan Hancock College's Associated Student Body Government (ASBG), was recently chosen by the Student Senate for California Community Colleges as the President of the Year for the Southern Region of California. It was an honor that Triste never imagined he would receive, especially since he never intended to serve as president.

"I thought I could get more done as the vice president and frankly, I wanted the ability to vote," Triste explained, "but when the president stepped down it was my duty to take over the position and do the best I could with it."

Triste has a lot of experience with the concept of duty. An Army veteran, he served for six years, first in Georgia, then Hawaii and finally Iraq. He is currently working at Hancock as a peer advisor for the College Achievement Now (CAN) program, helping low-income and first-generation students navigate their way through college. Triste said that if he had known at the age of 18 what he does now, college would have been his first choice.

"There are so many programs and support systems in place for low-income students," he said. "If I had known, I would have gone straight to college."

Being Native American (Mes-calero, Apache), Triste said he feels strongly about government and being involved in the democratic process. His goal this past year was to get more students involved in activities on campus and in the student government, as well as to make sure that their voices were heard. His efforts, hosting more than 50 student outreach events throughout the year, worked. This last spring a record number of students voted in the ASBG election.

"Eddie leads by example both on and off-campus," said Stephanie Robb, Student Activities coordinator and ASBG advisor. "He believes in listening to his constituents and what they want and then working hard to make those things happen."

"Working with board members and administrators, representing the students on important decisions, it pushed me and made me more than a student," Triste explained, "it made me a leader."

Digital literacy project equips students to train others

MESA student Delores Vasquez (r) helps a community member navigate the Web.

Fifty students in the Allan Hancock College Mathematics, Engineering, Science Achievement (MESA) program are participating in a statewide program to help increase digital literacy rates among underserved communities in California.

Students are using new laptops to train members of the community who otherwise would not have access

to or knowledge of navigating the Internet.

"We're pleased with the number of Allan Hancock College MESA students who have chosen to accept this challenge of teaching members of their community how to use a computer to better their lives. This program is a win-win for both students and the community, and Allan Hancock College

is proud to support it," said Christine Reed, the college's MESA program academic specialist.

Reed is interested in connecting with leaders of local churches, social organizations and community programs to coordinate the computer literacy effort.

The laptops were made available by California Connects, which is funded through a grant from the U.S. Department of Commerce's National Telecommunications and Information Administration.

Reed is interested in connecting with leaders of local churches, social organizations and community programs to coordinate the computer literacy effort. Those interested in having members of their organization receive training should contact her at 922-6966 ext. 3348 or creed@hancockcollege.edu.

Commencement!

Hundreds of Allan Hancock College graduates and about 2,000 audience members celebrated the college's 90th annual commencement ceremony in May.

The commencement participants were among 747 students who earned 1,067 associate in arts or science degrees during the 2010-11 academic year. These degrees – 761 associate in arts degrees and 306 associate in science degrees – were earned in 68 different majors.

Spanning 17 to 70, the average age of this year's graduate was 28.

Science Night:

Bringing the fun to physics!

Above and below: Participants marvel at the science "magic"

Instructor Rob Jorstad

The Allan Hancock College science building morphed into a scientific wonderland for the "Friday Night Science" series held on the Santa Maria campus last spring. Thousands of eager community members attended one or more events that featured erupting volcanoes, smoke cannons, lightning bolts and more.

During the four-night series, attendees watched lively demonstrations of scientific principles before taking part in dozens of hands-on experiments set up throughout the science building. Experiments ranged from fun for all ages to more advanced demonstrations for high school and college students.

"The explosions, the lightning bolts, the flames, making people dizzy ... it's fun; physics is a lot of fun," said physics instructor and science night coordinator Rob Jorstad.

Each event had a different theme, and community members and students had the opportunity to learn about optics, magnetism, mechanics, chemistry,

biology, physics and more. Popular demonstrations and experiments included shattering glass with sound waves; a Ruben's tube that combined sound and fire; a bed of nails; an erupting volcano; a giant can crush and a smoke cannon.

A federal Title V grant designed to entice more kids to attend college helped fund the series. More than 100 Allan Hancock College students learned by doing while helping to design, build and test all of the experiments and demonstrations.

"Our students were able to experience what I love most about teaching — interacting with people and seeing the light bulbs go on when they realize, 'oh that's how that works,'" said biology instructor and fellow "mad scientist" Mick Bondello.

Jorstad said he borrowed the idea for the science nights from community science events that he attended in college. Those events got him excited about science and he wanted to bring that excitement to Santa Maria.

Friday Night Science was such a success that the life and physical sciences department is committed to bringing it back once a semester, starting this fall.

"We had such a positive experience," Jorstad said, "and we look forward to developing new experiments, new demonstrations and having even more fun."

The two stories of giant red steel framing for the future Student Services Center is the most obvious sign that change is under way at the college, but it is certainly not the only sign. Through Measure I funding, a new loop road around the perimeter of the Santa Maria campus is nearing completion. The road will provide improved traffic flow and access. Repaved and reconfigured parking near the Humanities Complex is also finishing up, and several more capital improvement projects will start this fall.

Measure I was passed by voters in 2006. It is a \$180 million general obligation bond whose funding, by law, can be used only for building and updating facilities and technology. "We hear questions regularly from students and the public wondering about our capital improvement projects and why, in this crisis economy, we would spend money on buildings," said Superintendent/President José M. Ortiz, Ed.D. "When voters approved Measure I, they approved the specific circumstances for which the dollars could be used. We cannot use the funds for general college operations, such as adding more courses or teacher salaries.

Measure I: Progress builds

"We are putting in place improvements that will benefit students for decades to come."

"The good news is that we are making great progress with the funding entrusted to us, he said. "About a year from now we will open the new Student Services Center, and the Children's Center Addition in Santa Maria and the Public Safety Training Complex at our Lompoc Valley Center will break ground this summer."

Also, final plans are forming to build a new industrial technology center, fine arts building and remodeled athletic facilities and fields, including a new track.

More than \$1 million a year is being spent on new technology in classrooms and labs.

"These improvements have been a long time coming, and when this building boom is done, the college will be transformed. We are putting in place improvements that will benefit students for decades to come," Ortiz said.

ARTIST RENDERINGS

Children's Center Addition

Fine Arts building

Industrial Technology Center

Public Safety Training Complex

Spring sports wrap

Jacob Cano

Austin Nyman

Amanda Gonzales

Caitlin Voss

Bulldog athletics had another eventful spring season. Allan Hancock College was represented in the state rankings by two golfers: Austin Kaiser placed fifth in the state at the individual finals and Matt Sobczak placed eighth. Overall, the men's golf team was ranked third in the Western State Conference and qualified for the Southern California Regional finals.

The Bulldog baseball team made a trip to the state playoffs for the third

straight season. Hancock entered the playoffs as the 13th seed, with a 20-16 overall and 12-8 conference record. Four of the team's starting players were named Gold Glove winners, recognized as the best defensive players in the conference at their position. First baseman Jacob Cano, second baseman Austin Nyman, shortstop Dalton Rouleau and outfielder Chris Rivera received the honor. Nyman was named to the Western State Conference first team along with infielder Chris

Hernandez and catcher Dylan Young. J.P. Maestas, Joseph Perez and Jordan Sechler were named second team All-Conference. Codey Shrider, Rouleau and Cano received Honorable Mention.

Softball player Caitlin Voss was ranked as the top catcher in the conference and earned first team All-Conference for the Bulldogs. Amanda Gonzales, Deja Camacho and Britany Matlock all received honorable mention.

Join the Hancock Boosters!

New this spring, sign up online and become an Allan Hancock College Bulldog Booster! Go to the Bulldog athletics website at athletics.hancockcollege.edu and click the link at the top of the page to "Support the Bulldogs."

A general booster membership includes two passes for entry into every home game for the entire 2011-12 season. That's five football games, more than 20 basketball games, 10 volleyball games and at least 25 baseball and softball games for \$85. Or, buy a parent pass for \$45 and get into the home contests of your sport of choice for the entire season! All booster passes include an Allan Hancock College parking permit.

Student-athletes transfer to compete at four-year universities

This year, 17 student-athletes have accepted scholarships to study and compete at four-year universities. This is in addition to former Hancock pitcher and 2010 graduate Brandon Creath, who was recently drafted by the St. Louis Cardinals and will begin playing with the Cardinals program this summer. Congratulations to all of our student-athletes.

Baseball

- J.P. Maestas**
California State University, Bakersfield
- Dalton Rouleau**
Hofstra University
- Austin Nyman**
Hofstra University
- Jordan Sechler**
University of Arkansas, Pine Bluff
- Dylan Young**
California State University, Northridge
- Taylor Gilliam**
Undecided at press time
- Chris Rivera**
Undecided at press time
- Beau Davis**
Undecided at press time

Football

- Scott Cathcart**
Louisiana Tech University
- John Sua**
Kansas State University
- Ryan Anglin**
Nicholls State University
- Kenny Perkins**
Texas College

Men's Basketball

- Ali Langford**
Niagara University
- Joey Araujo**
Post University
- Danijel Mihailovic**
Post University

Men's Soccer

- Rosario Bras**
California State University, Los Angeles

Women's Volleyball

- Sadie DeQuattro**
Lindenwood University

Welding alumni celebrate program and retiring mentor

Nearly 100 alumni and friends of the welding program gathered this spring to celebrate the program and honor longtime instructor Rayvell Snowden before his retirement.

A barbecue, demonstrations and a silent auction raised extra funding for the program.

Snowden retired in June after 29 years. He will continue to teach part time.

Farewell and thank you to retiring employees

A total of 12 employees with a combined 307 years of service retired from the college this year. Thank you for your years of dedication to students!

Pictured above from left are Allan Hancock College Superintendent/President José M. Ortiz and retirees Chuck Rorabaugh, counselor, learning assistance program, 26 years; Candia Katich, family and consumer sciences instructor, 32 years; Bobby White, mathematics instructor, 26 years; Kathy Silva, early childhood studies instructor, 20 years; Rayvell Snowden, welding and industrial technology instructor, 29 years; Mary Lou Twitchell, physical education/swimming instructor, 44 years; Michael McMahan, English as a second language instructor, 30 years; Sandra Britton, testing specialist, Testing Center, 10 years; and Mick Bondello, life and physical sciences professor, 32 years. Not pictured are Dolores Alvernaz, custodian, plant services, 28 years; Diane Glaser, health services coordinator, 17 years; and Thomas Sadowski, reading and English instructor, 13 years.

Get the latest on
BULLDOG ATHLETICS!

Go to
athletics.hancockcollege.edu

Allan Hancock College Foundation Contributor List

With special thanks and appreciation to our generous donors for their support June 2010 through June 2011

Foundations

- College Access Foundation of California
- Community Foundation Santa Cruz County
- Fidelity Charitable Gift Fund
- Foundation for California Community Colleges
- McCune Foundation
- Santa Barbara Foundation
- Santa Barbara-Ventura Co. Dental Care Fdn.
- The Valley Foundation

Organizations

- Allan Hancock College Associated Student Body Govt.
- Allan Hancock College Full-Time Faculty Association
- Allan Hancock College Part-Time Faculty Association
- American Association of University Women
- Automotive Service Council, Chapter No. 17
- Beta Lambda Sorority
- C.S.E.A. Chapter No. 251
- Chapter NU, P.E.O., Lompoc Chapter
- Chapter WZ, P.E.O. Sisterhood
- Kiwanis Club of Greater Pismo Beach
- Kiwanis Club of Santa Maria
- Lockheed Martin Vandenberg Retirees Association
- Lompoc Business Women's Network
- Lompoc Valley Art Association
- Los Olivos Rotary Club
- Mended Hearts, Inc. Chapter 243
- National Electrical Contractor's Association
- Orange County Wine Society, Inc.
- Orcutt Mineral Society
- Santa Maria Breakfast Rotary Club
- Santa Maria Central Coast Soccer
- Santa Maria Elks Lodge No. 1538
- Santa Maria Museum of Flight, Inc.
- Santa Maria-Lompoc California Retired Teachers Assoc.
- Santa Ynez Hotel Valley Association, Inc.
- Solvang Rotary Club
- Vandenberg Professional Firefighters Local F-116
- Vapor Trail Vettes of Santa Maria
- Your Orcutt Youth Organization

Individuals

- Mr. and Mrs. James Acquistapace
- Dr. Kathryn Adams
- Mrs. Rebecca Alarcio
- Mrs. Maria Allegre
- Mrs. J. Angleton
- Ms. Victoria Arce
- Mr. and Mrs. Henri Ardantz
- Ms. Jenny Armenta
- Mr. Herbert Asbury
- Ms. Diane Auten
- Ms. Joan Ban
- Mr. Antonio Barajas
- Ms. Rita Barayuga
- Mrs. Solange Barrett
- Ms. Colleen Beck
- Ms. Evelyn Bein
- Mr. and Mrs. Robert Bell
- Mr. and Mrs. Allen Bennett
- Mr. and Mrs. Tim Bennett
- Mr. Nathaniel Bernardo
- Ms. Norma Berumen
- Mr. Dave Bianchi
- Mr. and Mrs. Chuck Biely
- Ms. Donna Bishop
- Mr. Christine Bisson
- Mr. Paul Blake
- Mr. and Mrs. David Blanchard
- Mr. William Bley
- Mrs. Mary Braun
- Mr. John Bravo
- Mr. and Mrs. James Bray
- Mr. and Mrs. Charles Brooner
- Mr. Will Bruce
- Mr. Robert Bryant
- Mrs. Ruth Buma
- Mr. William Burke
- Mr. William Burke, Jr.
- Ms. Carol Burnard
- Mr. and Mrs. Brian Byrd
- Dr. Angela Caballero de Cordero
- Mr. and Mrs. Jack Camiel
- Mrs. Mary Kay Carlson
- Mr. and Mrs. Joe Carrari
- Mr. Heracio Carrillo
- Mr. and Mrs. John Carson
- Mrs. Sandy Carty

Allan Hancock College Foundation awards more than \$245,000 in scholarship funds

The Allan Hancock College Foundation awarded more than \$245,000 in scholarships to 204 students at its 42nd annual awards banquet. A total of 130 donors from the community awarded scholarships to both returning and transferring students through the Allan Hancock College Foundation scholarship program. Scholarships up to \$6,250 each were awarded to students from all parts of the Central Coast, from the Santa Ynez and Lompoc valleys to Atascadero.

A crowd of about 750 students, relatives, friends, donors and community members attended the event in the Joe White Memorial Gymnasium at the Santa Maria campus Sports Pavilion.

Keynote speaker was Allan Hancock College and UCSB alumna Maricela

The Allan Hancock College Singers performed at the banquet.

Morales, who emphasized that all students must overcome their particular obstacles in seeking a better life for themselves.

The prestigious Marian Hancock Scholarship was awarded to Teresa Cortes (top photo, second from left) who is congratulated by Morales (left), Roger Welt, AHC Foundation director, and José M. Ortiz, AHC superintendent/president.

New Directors

Front Row, from left: Mary K. Nanning, Sandy Carty, Hilda Zacarias

Back Row, from left: Jose Escobedo, Patrick W. Sheehy, R. Bruce Coggin

Will you...

include the Allan Hancock College Foundation in your will? This is a wonderful way to forever be part of the college's legacy to provide excellent, affordable, and accessible college education and skills training.

If you wish to inform the Allan Hancock College Foundation that you have made it a beneficiary of your will, please contact the foundation's Executive Director, Jeff Cotter, at 925-2004 or jeffrey.cotter@hancockcollege.edu.

- Mrs. Julie Castillo
- Mrs. Mary Christopherson
- Mr. Daniel Coffman
- Mrs. Joyce Cole
- Mr. and Mrs. Randy Coleman
- Dr. and Mrs. Zorus Colglazier
- Mr. William Cordero
- Mr. and Mrs. Tony Cossa
- Mr. and Mrs. Jeff Cotter
- Mr. and Mrs. John Cox
- Ms. Jane Crandall
- Mrs. Anne Cremarosa
- Ms. Dyanna Cridelich
- Ms. Maggi Daane
- Mrs. Judith Dal Porto
- Mr. David Dana
- Mr. Joe Dana
- Ms. Patricia Dana
- Mr. and Mrs. Joseph De La Guerra
- Mr. and Mrs. Ernest DeGasparis
- Mr. David DeGroot
- Ms. Jody Derry
- Ms. Donna Designs
- Ms. Eva Didion
- Ms. Patricia Diggs
- Ms. Lola Dority
- Ms. Lori Doty
- Mrs. Betty Dowling
- Dr. and Mrs. Terry Dworaczyk
- Mrs. Elizabeth Elliott
- Dr. and Mrs. Marcus Engelmann
- Mr. and Mrs. James Enos
- Mr. and Mrs. José Escobedo
- Ms. Adela Esquivel-Swinson
- Ms. Patricia Estrada
- Ms. Mary Evelhoch
- Mr. and Mrs. John Everett
- Ms. Susan Farley
- Ms. Marti Fast
- Mr. Nat Fast
- Mrs. Kate Ferguson
- Mr. and Mrs. Kelly Fitz-Gerald
- Mr. and Mrs. Thomas Franklin
- Col. J. Friedman, USAF Retired
- Ms. Bonny Friedrich
- Mr. and Mrs. Erik Frost
- Mr. Burt Fugate
- Ms. Rose Gabaldon
- Mr. Richard Gallagher
- Mr. Von Gallion
- Ms. Gloria Gariglio
- Mr. Charles Getzoff
- Mr. and Mrs. Michael Gibson
- Mrs. Mary Girty
- Mrs. Diane Glaser
- Ms. Kim Graham
- Mrs. Christine Grelick
- Mr. and Mrs. Henry Grennan
- Mrs. Agnes Grogan
- Mr. and Mrs. John Hagen
- Mr. and Mrs. George Hahlbeck
- Mrs. Dona Hamilton
- Ms. Dorothy Hamilton
- Mrs. Norma Hansen
- Mr. and Mrs. Gary Harbison
- Mr. and Mrs. Ralph Hardin
- Ms. Jeanette Harelson
- Mrs. Mary Harvey
- Ms. Barb Harwood
- Ms. Sally Haynes
- Ms. Denise Headtke
- Mr. Craig Hendricks
- Mr. and Mrs. Fred Hendrix
- Dr. and Mrs. John Henning
- Ms. Joan Henretta
- Ms. Gail Hermreck
- Ms. Carissa Hernandez
- Mr. and Mrs. Felix Hernandez
- Ms. Jeannette Hernandez
- Ms. Nancy Hickey
- Mr. and Mrs. Art Hicks
- Mr. and Mrs. Craig Hobbs
- Dr. and Mrs. Anthony Hobson
- Mr. and Mrs. William Hockensmith
- Ms. Storm Hogan
- Dr. and Mrs. Rob Holdsambeck
- Mrs. Gwineth Howard
- Mrs. Marion Ikeda
- Mr. and Mrs. Robert Isaacson
- Mr. and Mrs. David Jamieson
- Mr. and Mrs. Charles Johnson
- Mr. and Mrs. Everett Johnson
- Mrs. Nancy Johnson

- Mr. and Mrs. Mario Juarez
- Dr. Karin Kappen
- Ms. Lala Karapetian
- Ms. Candia Katich
- Ms. Cynthia Kilbane
- Mr. Charles King
- Mr. and Mrs. Frank Kloster
- Ms. Christina Koob
- Mrs. Sandra Kramer
- Mr. and Mrs. Wilbur Krauth
- Mr. Edward Kushner
- Mr. and Mrs. Donald Lahr
- Ms. Michelle Lamarche
- Mr. Martin Landeros
- Mr. and Mrs. Edward LeGault
- Mr. Robert Lennihan
- Mr. and Mrs. C. Nelson Little
- Mr. Tom Lopez
- Mr. Alden Loucks
- Dr. Ann Lucas
- Dr. and Mrs. Domenico Maceri
- Mrs. Marjorie Martin
- Ms. Margaret Martinez
- Ms. Melinda Martinez
- Mr. John Martino
- Mrs. Norma Maurer
- Mr. and Mrs. Mike McCracken
- Mrs. Kathleen McGarry
- Mr. and Mrs. Patrick McKim
- Mr. & Mrs. Michael McMahon
- Mr. Daniel McNeil
- Mrs. Nancy Meddings
- Mrs. Vicki Melville
- Dr. Bahman Mesri
- Ms. Linda Metaxas
- Mr. Robert Meyer
- Dr. Elizabeth Miller
- Mr. and Mrs. Steve Mitchell
- Mr. Leonard Miyahara
- Dr. and Mrs. Michael Moats
- Ms. Mayra Morales
- Ms. Jeanine Moret
- Mr. and Mrs. James Morrow
- Ms. Alexis Mortensen
- Dr. and Mrs. Robert Moss
- Mr. and Mrs. Edward Murray
- Mr. and Mrs. Kenneth Murray
- Mr. and Mrs. Ronald Nanning
- Mrs. Ardis Neilsen
- Mrs. Melinda Nishimori
- Mr. and Mrs. Phillip Norwood
- Mr. Michael O'Brien
- Ms. Sonja Oglesby
- Mr. and Mrs. Joseph Olivera
- Dr. and Mrs. José M. Ortiz
- Mrs. Jennifer Paravato
- Mr. and Mrs. Charles Pasquini
- Mr. and Mrs. Gregory Pensa
- Sabin Perkins
- Mrs. Mary Perry
- Mrs. Betty Peters
- Mr. and Mrs. George Phelan
- Ms. Ila Phillips
- Ms. Odette Pinheiro
- Ms. Charlotte Piper
- Ms. Jeanie Pratt
- Ms. Lonie Prebyl
- Ms. Esther Prieto-Chavez
- Mr. and Mrs. Gary Prober
- Mr. and Mrs. Robert Pueschel
- Mrs. Marian Quaid-Maltagliati
- Mr. Michael Quinette
- Mrs. Mary Lou Rabska
- Mrs. Gloria Ramirez
- Mr. and Mrs. Howard Ramsden
- Ms. Norma Razo
- Ms. Alice Razo-Woodard
- Ms. Linda Reed
- Dr. and Mrs. D.E. Regan
- Ms. Veronica Reyes
- Mrs. Jennie Robertson
- Mr. William Romano
- Mr. and Mrs. Charles Rorabaugh
- Ms. Eloise Ruiz
- Mr. and Mrs. Manfred Sander
- Ms. Joan Sargen
- Mr. and Mrs. Patrick Sheehy
- Dr. and Mrs. Dennis Shepard
- Mr. & Mrs. Richard Shiers
- Ms. Margaret Shigenaka
- Mr. and Mrs. James Skidmore
- Mr. David Smith
- Mr. and Mrs. Mark J. Smith

From the foundation president

It has been my pleasure to once again serve the Allan Hancock College Foundation this year as the president of its board of directors. It has been an exciting year at the foundation. The bond that was passed several years ago has begun to have a significant effect on the look and feel of the campus.

The annual Scholarship Banquet in May filled my heart with joy and left me proud to be a part of the foundation. I was very grateful to our community and donors who continue to generously support our college and students. It was amazing to hear the stories behind the scholarships and to see how our community's generosity is being put to use. I am always pleased to see the interaction between the students and the donors. The conversations and friendships started that night are a true blessing to our community.

I look forward to this year as another year of growth for the foundation. I thank everyone who supports the foundation in any way. Your generosity and foresight have made, and will continue to make, our community what I consider to be the best place to live in the world. Of course, as a native of Santa Maria, I must admit that my opinion is a little biased.

Mario A. Juarez
President
Allan Hancock College Foundation

Our fiscal strength

AHC Foundation Financial Assets/Obligations

As of June 30, 2010

As of June 30, 2011

Scholarship Endowments

- ▶ General scholarships
- ▶ Program area scholarships
- ▶ Continuing & transfer scholarships

All Other Funds (Restricted & Unrestricted)

- ▶ Scholarships
- ▶ Departmental funds
- ▶ General operations
- ▶ Capital improvements

Non-Scholarship Endowments

- ▶ Program funding
- ▶ Foundation operations (3%)

FOOTNOTE: The above Financial Assets/Obligations graphs represent unaudited fiscal periods. Complete audited financial statements and tax documents are available from the Foundation Office upon request.

- Mr. and Mrs. Carl Sousa
- Mrs. Paula Sousa
- Ms. Bridget Stanton
- Mr. and Mrs. Chris Stevens
- Mr. John Strawn
- Mr. and Mrs. Vincent Sullivan
- Mrs. Sue Sword
- Mrs. Karen Tait
- Akram Tasana
- Ms. Kathleen Telleria
- Mr. and Mrs. Larry Templin
- Mrs. Yvonne Teniente-Cuello
- Mr. and Mrs. Ronald Thatcher
- Ms. Sarah Thien
- Ms. Margaret Tillery
- Mr. and Mrs. Masayoshi Tomooka
- Mr. Howard Trippy
- Ms. Maria Tromp
- Mrs. Eileen Trujillo
- Ms. Juanita Tuan
- Mr. and Mrs. Dean Ubben
- Ms. Kelly Underwood
- Ms. Geraldine Valdiviezo
- Mr. Mike Valencia
- Ms. Suzanne Valery
- Ms. Carol Van Name
- Ms. Neva Van Valkenburg
- Mrs. Mimi Velasquez
- Mrs. Kiri Villa
- Mr. and Mrs. Peter Villa
- Mr. and Mrs. Clay Waldon
- Mr. David Warren
- Ms. Margaret Warrick
- Mr. and Mrs. Fred Weintraub
- Dr. and Mrs. Roger Welt
- Ms. Elizabeth West
- Mr. and Mrs. Steve Will
- Mr. and Mrs. Donald Wilson
- Dr. Ernie and Leslie Zomalt
- Mr. Victor Zuarez

Businesses

- A. Art Kaslow, D.D.S.
- Abalone Coast Analytical, Inc.
- Adamski Moroski Madden Cumberland & Green LLP
- Allstate Giving Campaign
- American Star Tours
- Bonipak Produce, Inc.
- The Brander Vineyards
- Buttonwood Farm Winery & Vineyard
- Coast BMW Nissan
- Coastal Voices, Inc.
- CoastHills Federal Credit Union
- Cottonwood Canyon Vineyard & Winery
- Curt J. Bailey Masonry, Inc.
- Daniel Gehrs Wines
- ExxonMobil Production Company
- First Church of Christ, Scientist
- Gerald Congdon Industries, Inc.
- Hampton, Inc.
- Home Motors
- J. Kerr Wines
- JDX Pharmacy
- John Ross Financial Services
- Karl Storz Imaging, Inc.
- Law Firm Brenneman, Juarez, & Adam, LLP
- Law Office of Jerry Namba
- Lockheed Martin Matching Gift Program
- Los Padres Berry Farms
- Marian Medical Center
- McDermott & Apkarian, LLP
- Melfred Borzall, Inc.
- Melville Vineyards & Winery
- Northern Trust Bank - Marian Mullin Hancock Charitable Trust
- O'Connor Construction Mgt. Inc.
- Pacific Gas & Electric Company
- Plains Exploration and Production Company
- PrimusLabs.com
- Qupe/Au Bon Climat
- Rabobank, N.A.
- Richard J. Healy, D.D.S.
- Rincon Corporation
- Riverbench Vineyard & Winery
- Santa Maria Family Medicine
- Save Mart Supermarkets
- Smith Electric
- The Diani Companies
- Vitamin and Herb Stores
- Wally's

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

2011 Board of Directors

Officers

Mario A. Juarez, *President*
John Everett, *Vice President*
Maggi Daane, *Secretary*
Terry Dworaczyk, Ed.D., *Treasurer*
Joannie Jamieson, *Past President*

Directors

Sandy Carty
R. Bruce Coggin
Ernest DeGasparis
Jose Escobedo
Kate Ferguson
Judy Frost
Mary Harvey
Tom Lopez
John Martino
Patrick McDermott
Susan Moats
Mary K. Nanning
Patrick W. Sheehy
Dennis Shepard, M.D.
Roger Welt, Ed.D.
Jeff York
Hilda Zacarias
Leslie M. Zomalt, Ph.D.

Emeritus Directors

Michael Gibson
Ronald Thatcher

College Trustee Representatives

Larry Lahr
Gregory A. Pensa

College Representatives

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

Foundation Staff

Jeff Cotter, *Executive Director*
Marlyn Cox, *Fiscal Technician*
Toni McCracken, *Community Relations Assistant*

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

Mark your calendars!

10th Annual Joe White Memorial Dinner & Auction

- Saturday, August 20, 2011
Santa Maria Fairpark
- For tickets and information, call (805) 478-6237

Register now for fall 2011 classes

All students register online at www.hancockcollege.edu via myHancock. The 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 Registration**
Continues through August 26
- **College Now! Registration**
August 8-26
- **Classes begin August 22, 2011**

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 2011 Class Search* on the home page.

Fees

All California residents pay \$36 per credit, plus other minimal costs such as parking. Financial aid is available. Call 922-6966 ext. 3216.

Need help with registration?

For registration assistance on the Santa Maria campus, visit the Admissions and Records and Counseling offices, bldg. A, during regular office hours or call (805) 922-6966 ext. 3248 or 1-866 DIAL AHC (342-5242) toll-free from Santa Barbara and San Luis Obispo counties.

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.

Hancock launches new student helpdesk

Need some help navigating our basic online services?

A student helpdesk is available from noon to 7 p.m., Monday through Thursday. Students can call (805) 922-6569 or email studenthelp@hancockcollege.edu to contact trained peer advisors for help with understanding the class schedule, logging onto the portal, obtaining hours for services and more.

"In just its first day of operation, the helpdesk answered phone questions about every two minutes and responded to dozens of emails," said Nancy Meddings, interim dean. "Obviously, this is a needed source for our students, and we're glad funding was available to provide it. This activity was developed with the support of a Title V Developing Hispanic-Serving Institutions grant from the U.S. Department of Education."

2011-12 Degrees and Certificates

Accounting

Bookkeeping

Administration of Justice

Agribusiness

Enology/Viticulture
Wine Marketing & Sales
Viticulture
Pairing Wine & Food
Geographic Information Systems (GIS)
with Agricultural Applications

Applied Design/Media

Animation
Graphics
Multimedia Arts & Communication
Photography
Website Design

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
Automotive Chassis
High-Tech General Mechanic -
Tune-Up Emission Control Specialist
High-Tech General Mechanic -
Engine, Power Trains Specialist

Biology

Business Administration

Business

Management
Marketing
Business
Business Law
Customer Service
Executive Leadership
Human Resource Management
Sales & Marketing
Supervisory Management

Chemistry

Computer Business Information Systems

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

Computer Business Office Technology

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

Computer Science

Cosmetology

Culinary Arts & Management

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

Culinology®

Dance

Dental Assisting

Drama

Acting
Design/Technical Theater

Early Childhood Studies

Elementary Education
Elementary Education:
Bilingual/Bicultural Emphasis
Preschool/Infant Toddler Program
Director

Electronic Engineering Technology

Electronics Technology

Digital Systems Technician
Electronic Training
Mechatronics
Network Maintenance/
Digital Technologies

Emergency Medical Services

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

Engineering

Engineering Technology

Civil Engineering
Engineering Drafting
Mechatronics

English

Entrepreneurship

Entrepreneurship and
Small Business Mgt

Environmental Technology

Environmental Health & Safety
Technician

Family & Consumer Sciences

General
Fashion Studies
Fashion Merchandising
Interior Design Merchandising

Film & Video Production

Fire Technology

Firefighter Academy

Global Studies

Human Services

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

Family Services Worker 3

Specialized Helping Approaches

Law Enforcement Training

Basic Law Enforcement Academy

Liberal Arts—Non-Transfer Option

Arts & Humanities
Mathematics & Science
Social & Behavioral Sciences

Liberal Arts—Transfer Option

Arts & Humanities
Mathematics & Science
Social & Behavioral Sciences

Liberal Studies—Elementary

Teacher Preparation

Machine Technology

General Machining
Maintenance Machining
Production Machining

Mathematics

Computer Science
Physics

Medical Assisting

Medical Assisting
Medical Billing and Coding

Music

Nursing

Registered (LVN to RN only)
"30 Unit" Option
Vocational
Certified Nursing Assistant
Certified Home Health Aide
EKG/Monitor Observer
Restorative Aide

Paralegal Studies

Physical Education

Physics

Psychology

Recreation Management

Social Science

Sound Technology

Spanish

Speech Communication

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

Transfer Studies

CSU General Education Breadth
Intersegmental General Education
Transfer (IGETC)
UC/CSU Transfer Studies (Math,
Engineering & Science majors)

Welding Technology

Metal Fabrication
Pipe Welding

Wildland Fire Technology

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

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.-4:30 p.m.
Tues: 8 a.m.-6 p.m. • *Fri: 8 a.m.-4 p.m.
Academic Counseling ext. 3293
District Cashier ext. 3626/3582/3270
Financial Aid ext. 3216
START Testing ext. 3090

Lompoc Valley Center

One Hancock Drive
Lompoc, CA 93436

Mon-Thurs: 8 a.m.-7 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: 1-6 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

Mon-Thurs 9:30 a.m.-1 p.m. & 2-6 p.m.
*Fri 9:30 a.m.-1 p.m., 2-5:30 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—June 10 through August 12, 2011.