

SBVC Faculty Association Congratulates

San Bernardino Valley College's Outstanding Nominees & Award Recipients

AWARDS CELEBRATION PROGRAM

Welcome

Dr. Gloria Fisher, Acting President and Interim Vice President, Student Services

Introductions

Craig Petinak
Master of Ceremonies

Employee Anniversaries

Academic Rank Recognition

Honored Retiree

Presented by Suzan Hall, 2012 Honored Retiree

District Employee of the Year

Presented by James Harris III, 2010 District Employee of the Year Recipient

Manager of the Year

Presented by Dr. Kay Weiss, 2011 & 2012 Manager of the Year

Excellence Award

Presented by Maria del Carmen Rodriguez, 2012 Excellence Award Recipient

Outstanding Service Award

Presented by Rick Hrdlicka, 2004 & 2007 Outstanding Service Award Recipient

2012 and 2013 Golden Apple Award Presentations

Presented by the Honorable Patrick J. Morris, Mayor of the City of San Bernardino

Outstanding Professors

Presented by Dr. Edward Millican and Dr. Jeremiah Gilbert 2012 Outstanding Professor Recipients

Classified Employees of the Year

Presented by Karol Pasillas and Mary Valdemar 2012 Classified Employee of the Year Recipients

Retiree Tributes

Dinner

Tonight's dinner has been planned, prepared, and served by SBVC Culinary Arts Students

CONGRATULATIONS TO THE FOLLOWING EMPLOYEES WHO ARE CELEBRATING LANDMARK ANNIVERSARIES IN 2012 - 2013

5 YEARS

Andee Alsip College Nurse Renise Anderson Food Service Worker I Aaron Beavor Maintenance Technician Robyn Bender Account Clerk I Admissions & Records Technician Andrea Booker-Guantes Jerry Donnelly Tool Room Specialist Laura Gowen Administrative Assistant I Jessica Greenwell **Traffic Coordinator** Kristin Hauge Physical Education Instructor Moustafa Kanawati **Mathematics Instructor** Sheri Lillard Chemistry Instructor Jeanne Marquis Counselor Craig Petinak Marketing & Public Relations Director Patricia Rossman Physical Education Instructor Neomi Sabio Psychiatric Tech Instructor Josephine Save Secretary I Steven Silva Admissions & Records Evaluator Jessica Sotelo Food Services Worker I Barbara Spalding Secretary II Sports Information Specialist Brian Sylva Michael Torrez Chemistry Instructor Administrative Secretary Catalina Trasporte Linda Tymchek Administrative Secretary Patricia Valenzuela Student Services Technician II Mark Wall P.E./Athletics Equipment Specialist Diane Roque Geoffrey Schroder Child Development Teacher

Nursing Instructor

15 YEARS OF SERVICE

Frank Dunn Counselor Multimedia Specialist Jonathan Flaa **Grounds Caretaker** Abe Fulgham III Cecilia Galindo Admissions & Records Technician Rose Garcia Administrative Secretary Lisa Hepburn-Stroud Assistant Bookstore Manager Haragewen Kinde Interim Vice President of Instruction Tamara Maurizi **Nursing Instructor** Dave Rubio Athletics Director

20 YEARS OF SERVICE

Marco Cota Dean of Counseling & Matriculation
Rebecca Dean Food Service Specialist

25 YEARS OF SERVICE

Julius Jackson Philosophy Instructor
Dolores Lopez Book Buyer

30 YEARS OF SERVICE

Paula Ferri-Milligan English Instructor
Maria Trujillo Financial Aid Specialist II

45 YEARS OF SERVICE

Angelita Gideon Circulation Supervisor

This list represents employees celebrating landmark anniversaries during the 2012-2013 academic year (July 1, 2012 – June 30, 2013) according to records in SBCCD Human Resources.

10 YEARS OF SERVICE

Roger Powell

Maha Al-Hasseini Office Information Systems Instructor **Business Instructor** Michael Assumma Lydia Barajas-Zapata Spanish Instructor Jay Danley Speech Instructor Sheela Free **English Instructor** Angela Grotke Secretary I **Tool Room Supervisor** Gary Holman Yolanda Holmon Child Development Assistant Melissa Huckaby Child Development Assistant Gloria Kracher Custodian I Instructional Assessment Tech Caleab Losee Reginald Metu Office Information Instructor Violeta Obra Nursing Instructor Jerry Ohigashi Lead Custodian

Office Information Systems Instructor

THANK YOU FOR YOUR MANY YEARS OF DEDICATED SERVICE!

HONORED RETIREE

AND THE NOMINEES ARE...

Odette Salvaggio-McGinnis, Ph.D.

With all the transitions experienced over this last year, Dr. McGinnis was called upon to step into the vacancy as Interim Dean of the Mathematics, Business and Computer Technology Division after a distinguished career as a faculty member before retiring in 2010. She stepped in with pride, served in the position with class and ease, and kept the division running without missing a beat. She is a shining example of the pride that is expressed when people say they are employees of San Bernardino Valley College.

Rebecca Whitfield

She's been called Assistant Director for the Registered Nurse Program, Nursing Department Chair, Curriculum Committee Chair, and United States Air Force Lieutenant Colonel (Ret.). After retiring in 2010 and 17 years of service, she is still described as dedicated, diligent, and dependable in and around the Nursing Program. Acting as lead instructor, Rebecca tutored students and also edited and brought the Nursing 110 syllabus up-to-date during her personal time. Rebecca's unselfish service and commitment to the program are to be commended and are precisely why she has been nominated for this award.

DISTRICT EMPLOYEE OF THE YEAR

AND THE NOMINEES ARE...

June Flores
Purchasing Department

June's multiple nominators quote her to be "courteous, professional, and helpful." As a member of the District Purchasing Department, June is hard-working, dedicated, and a definite asset to the District staff. She is constantly presented with extremely complicated situations and never ceases working hard until unearthing a solution. June's approach prevents other employees from feeling put down or inadequate for simply asking their questions of her. She excels at her job, is extremely knowledgeable about the Purchasing system, and extremely detail-oriented. No purchase request can conquer her on its path to becoming a purchase order.

Ben Gamboa Purchasing Department

SBCCD is fortunate to have someone in the Purchasing Office as knowledgeable and detail-oriented as Ben Gamboa. Ben knows his material and, in particular, was instrumental in getting more than 20 faculty and staff to their conferences this year thanks to his expertise in the CalTravelStore program. Ben also keeps the campus updated with the SBCCD Fiscal Services Dollars and Sense Newsletter. He is patient, kind, punctual, responsible, and attentive to others' needs. His knowledge and ability to guide others in sometimes new and complex processes is outstanding.

Charlie Ng
Fiscal Services

Over the past few years, the District has seen some trying financial times. Despite this reality, Charlie Ng has strategically kept the District afloat with his skills and expertise that have also received statewide and national recognition. After a successful stint as the Vice President of Administrative Services at Crafton Hills College, Charlie has brought his leadership skills to the District and has led the District Strategic Planning body. Even among the toughest of days, he wears a smile, has a contagious laugh, and is willing to share his enthusiasm and knowledge with those who will listen.

DISTRICT EMPLOYEE OF THE YEAR

AND THE NOMINEES ARE...

Amalia Perez Human Resources

Despite the many changes in personnel in her department, Amalia has been a strong contributing employee through those changes and continues to guide the human resources staff through times of transition. Additionally, she plays a significant role in providing excellent customer service to our employees and ensures that the HR Department is compliant regarding various policies and regulations. She works hard, is committed to employees, and brings great knowledge and experience to the District.

Susan Ryckevic Fiscal Services

Susan has always been exceptionally helpful—especially on topics related to the steep learning curve of District processes and procedures that can be confusing to newer employees. She is described as a "go-to" person by many people due to her wealth of knowledge that many employees save for future reference months and years down the line. When employees across the District admit they wouldn't be able to do their job without Susan's expertise, there is sufficient reason for considering her to be the 2012-2013 District Employee of the Year.

Beyond his regular duties of protecting and serving, Sergeant Tamayo has also helped assuage the fears and frustrations of the neighbors who live in the area immediately adjacent to SBVC. By responding to calls about blocked driveways and other issues from residents, Chris is living on the front lines of how SBVC is striving to be a good neighbor to its surrounding community. For SBVC's largest event every year (Commencement), Sergeant Tamayo coordinates parking volunteers, SBCCD's Police presence, and community law enforcement cooperation from the cities of San Bernardino and Colton. Chris' willingness to help, to experiment with new technology, and to provide pro-active safety training are benefits to the entire community.

MANAGER OF THE YEAR

AND THE NOMINEES ARE...

Dr. Susan Bangasser Dean, Science Division

Dr. Bangasser has been nominated for her love of students. Weathering the cold winter air at the start of the semester, she helped students find classes along with providing vital campus information. She makes it possible for many of the student assistants to work by giving them a voice—fighting for them to receive financial aid and other services. She is known across the campus as a person who can listen and resolve conflict in a helpful way.

Dr. Stephanie Briggs Director, STEM Project

A true "wiz" in all aspects of the word, Dr. Briggs is not only the Project Director for the Science, Technology, Engineering and Math (STEM) Program for the SBVC Math Department, she also tries to make the visions of the other departments come true as well. Her vision has always been to implement the goals of the STEM grant, but also support the same ideas across the campus. Dr. Briggs has put in countless hours to ensure the students are getting exactly what they need to succeed. Since day one of becoming Project Director, Dr. Briggs has shown dedication and enthusiasm for the betterment of this campus as a whole.

Marco Cota
Dean, Counseling & Matriculation

"Marco's commitment to student services is unquestionable," said a bevy of his nominators. As the Dean of Counseling & Matriculation, Marco has dedicated his professional life to serving the needs of the student body at San Bernardino Valley College. His dedication, concern, and commitment to SBVC extend far beyond the campus in respect to his community involvement. In Marco's time at SBVC, he has proven to be very responsible and reliable, while also possessing excellent supervisory skills. Marco's ethical commitment continues to serve as a source of inspiration for all who have the pleasure of connecting with him.

MANAGER OF THE YEAR

AND THE NOMINEES ARE...

Donna Hoffmann
Director, Community Relations and Resource Development

Donna has worn many hats throughout the duration of her position as Director of Resource Development and the SBVC Foundation. Her regular responsibilities include spearheading many activities that generate funds for student scholarships. Some of those programs include: Coordination of the Scholarship Awards Night and the corresponding committee that reviews all submissions, SBVC's annual golf tournament, and the annual gala fundraiser. Donna also serves on many boards within our community and represents the college with style and grace.

Mark Merjil Director, Child Development Center

Director of the Child Development Center (CDC) since 2010, Mark Merjil has faced many challenges in the last year, and he has conquered them all. Dedicated, consistent, and sincere are just a few of the words that were used as evidence in Mark's nomination. With the loss of funding from the state, he took it upon himself to write grant proposals to the state and summarily received the grants—thereby providing an opportunity for the CDC to expand this year. Thanks to his efforts, the CDC now enrolls 300 children and recently added two rooms to bring the total to 18 classrooms.

Tracy Morrison
Manager, Food Services

If it has something to do with food at SBVC, it most certainly has something to do with Tracy Morrison. As manager of the SBVC cafeteria and staff, she is responsible for understanding the culinary desires of SBVC's 11,000+ students. From managing food and ordering within a budget to scheduling staffing for the cafeteria and the off-site locations while balancing accounts payable, food handling regulations and more, Tracy is also responsible for catering events on campus that can total up to 500 people. Despite many challenges this year, her peers report that she is a pleasure to work with while exemplifying integrity, honesty, and creativity.

EXCELLENCE AWARD

AND THE NOMINEES ARE...

Chris Clarke
Planetarium Specialist, Science Division

When you go out on a clear night and look up at the stars, remember that SBVC has its own guide to the stars—Chris Clarke, Planetarium Specialist. Several times each month, Chris presents a narrated tour to the universe with shows to classes of school children from over 40 local schools, open showings to the public incorporating the N.A. Richardson Observatory, and hosting special showings upon request. Chris also volunteered his services to assist in the planning, packing, and assembling of physics lab materials and equipment for the move to the new Physical Sciences building and helped make the new Science Museum a reality.

Karen Deck
Administrative Secretary, Social Sciences, Human Development,
and Physical Education Division

A San Bernardino Valley College employee since 2001 and an Administrative Secretary since 2005, Karen Deck has truly mastered her craft. When her division suffered an unexpected loss in management, Karen kept her cool under pressure by making her expertise accessible to all in her division. She is at her best when things aren't exactly right and creative staff work is necessary to save the day. Karen's organizational skills and her sterling work ethic have been a great asset to the Social Science, Human Development, and Physical Education Office.

John Feist
Computer Technician , Campus Technology Services

From crawling around on the floor chasing wires and stretching into awkward positions most couldn't achieve, John Feist in the SBVC Campus Technology Department makes sure that everyone whose computer he arranges, repairs, and updates is a satisfied customer. John is always ready to accommodate and meet the needs of those he serves on campus. He also makes himself accessible via phone for troubleshooting and is versed with knowledge spanning many genres within the I.T. world. John sees every technical obstacle as his responsibility and always steps up to the plate with a smile on his face.

EXCELLENCE AWARD

AND THE NOMINEES ARE...

Ron Gordin Grounds Caretaker, Maintenance and Operations

During his 3+ years at SBVC working as a Grounds Caretaker in the Grounds Department, Ron Gordin has exceeded the Excellence Award criteria. He works to improve campus life and performs his daily task with outstanding performance. From picking up others' trash and endless weeding, to trimming shrubs and everything in between, Ron's clear dedication to his job is obvious by the daily output and beyond. Well before most of the campus has downed their first cup of coffee, he's already been hard at work showcasing the pride of a job well done.

Melinda Moneymaker
Professor, Human Services

Melinda is dedicated to the area of Human Services—from the classroom to the student club to the industry as a whole within our community. She has a servant's heart and enriches her students by always going to bat for them. Melinda is committed to the mission of success and excellence and is always unearthing resources and internships to move Human Services students toward lasting success. Her nominators report that, "She is present, current, and plays well with others."

OUTSTANDING SERVICE AWARD

AND THE NOMINEES ARE...

Aaron Beavor Maintenance Technician, Maintenance and Operations

In his own words, Aaron describes himself as "so much more than just an electrician" and his activities bear that out as more than just current events. Aaron currently serves as the Vice President of Classified Senate, as a member of District Assembly, and as a co-chair of the new Recycling Committee. Along with his work around campus, he recently earned an A.S. degree in building inspection from SBVC. His commitment to advocating for the needs of others is also borne out in how he spends his free time—volunteering with the Boy Scouts of America and visiting his twelve grandchildren across the country.

Janet Johnson Administrative Coordinator, Office of the Vice President of Administrative Services

Being described by those around her office as "the person that holds everything together around here" is quite the compliment for an employee who was hired within the last three years. Although it isn't specifically listed in her job duties, she regularly fills in for the operators when they are unavailable, on break, or out of the office. She has overcome everyday obstacles with her extreme patience and calm approach—a grace under pressure that is appreciated each and every day. Every year that goes by, Janet increases her knowledge about the campus, its processes, and its people, while the need for someone who can pay attention to detail in everything from budgets to forms only increases.

Johnny Kates
Custodial Supervisor, Maintenance and Operations

Whether it's smelly, overflowing trash cans or smelly, overflowing toilets, Custodial Supervisor Johnny Kates makes sure he does what it takes to keep the "necessary" areas of the SBVC campus pleasant. He has been witnessed working alongside his crews, illustrating that he is a manager who is not afraid to do what he is asking his crew to do. He is a kind soul, very pleasant to be around, and does his job with a smile on his face.

OUTSTANDING SERVICE AWARD

AND THE NOMINEES ARE...

Joe Notarangelo Professor, English

Known as the "Resurrector" of *The Arrowhead News*, Professor Joe Notarangelo wears many hats as editor, talent coach and advisor in the English department. He is well-suited as a nominee for the Outstanding Service Award after bringing *The Arrowhead News* into the 21st century with the launch of the new online version of the student newspaper. Professor Notarangelo's commitment in his various roles on campus represents efforts well above and beyond his job as a professor in the classroom. Serving as an advisor has usurped many of his evenings, weekends, and days when he has no classes scheduled.

Edward Szumski Professor, Electricity/Electronics

A four-time winner of this award, Ed has been the engine that keeps the Faculty Association running year after year. For many years, Ed has single-handedly researched, written, and distributed the Faculty Association Newsletter each month and maintained the member and retiree databases. In addition, his uncanny ability to remember employees' birthdays has resulted in many a greeting to members each year on behalf of the Faculty Association. He has always strived to provide his fellow SBVC employees with praise and recognition through Faculty Association events recognizing new employees, administrative professionals, and everybody in-between.

OUTSTANDING PROFESSORS

PREVIOUS AWARD RECIPIENTS

1984

Willard Anderson John W. Berry Harold Chandler Henry A. James Charles M. Rodecker Edwin Switzer

1985

Dr. Frank J. Bruno Pat Jacobsen Dr. John Lewis Dr. Roger Schmidt

1986

Dr. Neil Campbell Juliann Martin Harry Murray Abelardo Villarreal

1987

Dr. Dorothy Gates Dr. Terry Maul Edward R. Rothhaar Dr. Susan A. Shodahl

1988

John H. Lorei Dr. Robert M. Petersen

1989

Dr. Judy P. Okamura Edward J. Szumski

1990

Chef "Bob" Baldwin Dr. Eva E. Conrad

1991

Lloyd Hammond Rita Sturgeon

1992

Dr. Diana Anderson Gordon Novinger

1993

John Dabney Sylvia Sherman

1994

George Iwanaga Robert C. Stafford

1995

Dr. Diana G. Avila Cleon E. Diers

1996

Richard Long Bob Segui

1997

Dr. Susan Spagna Nickolas W. Zoumbos

1998

Judith Ashton William Kastner

1999

Dr. Frank J. Bruno Dr. Kathryn G. Weiss

2000

Dr. Susan M. Bangasser Julie Tilton

2001

Ann F. (Leal) Gibbons Dr. Diane J. Pfahler

2002

Dr. Sherrie L. Guerrero Dr. Odette Salvaggio-McGinnis

2003

Dr. Diana Anderson Laura Gomez

2004

Dr. Diane Dusick Dr. Teri Strong

2005

Diane S. Hunter Rebeccah K. Warren-Marlatt

2006

Dr. John Stanskas Paula Ferri-Milligan

2007

Allen Moore Patti Wall

2008

Carol Cook Leticia Hector

2009

Dr. Ailsa Aguilar-Kitibutr Michael Mayne

2010

Romana Pires Kevin Kammer

2011

Victoria Anemelu Todd Heibel

2012

Dr. Jeremiah Gilbert Dr. Edward Millican

OUTSTANDING PROFESSORS

AND THE NOMINEES ARE...

Stacy Meyer Professor, Culinary Arts

If you're wondering who deserves credit for tonight's banquet that has likely reminded you of a gourmet feast, look no further than outstanding professor — and #1 chef — Stacy Meyer. For eight delicious years, Chef Meyer has catered more than 60 annual events, helped students debut their own personal concoctions, operated the popular Sunroom Restaurant and Den Coffee Shop, organized calorie-laden field trips, and most importantly, trained countless budding kitchen maestros for the great restaurant jobs that are just waiting out there.

Chef Meyer personally designed (and probably taste-tested) SBVC's Culinary Arts Program, articulating the entire program with Cal Poly Pomona and CSU Long Beach while hiring professional chefs to be our adjunct professors. She serves on various college committees and is chairperson for both the Culinary Arts and Food & Nutrition departments. Chef Meyer is a well-trained, up-to-date educational pro whose mark on our campus extends far beyond the oft-heard bon appetit!

Kathryn Adams Professor, Child Development

Her wisdom is the gift that just keeps on giving — as Professor Kathy Adams trains SBVC's up-and-coming leaders in the field of Early Childhood Care and Education. Her sixteen years of service include the legacy of spearheading the California Community Colleges Curriculum Alignment Project (CAP), identifying the eight-course foundational core for all early-care professionals in our state . . . now simply referred to as the accepted transfer degree.

Kathy is also co-coordinator of SBVC's Mentor Program that gives students one-on-one experience with established child-care preschool leaders in the Inland Empire. She offers monthly Director seminars on current trends in childhood education, giving our college much-needed visibility and prestige. Above all, Professor Adams is a master teacher and passionate advocate for her students and the uncounted fragile lives they will soon impact and nurture.

OUTSTANDING PROFESSORS

AND THE NOMINEES ARE...

Priscilla Taylor Professor, Nursing

If awards are based on what admirers dub her "W00" factor, Professor Taylor is a sure winner. W00 is her innate ability to "win others over" – both among the thousands of nursing students she's educated over the past twenty years and also the homeless men she serenades on the piano at Central City Lutheran Church's shelter. (For her doctoral dissertation, she clinically assessed their feet . . . then harnessed more woo to collect socks for them!)

Priscilla's southern charm and witty PowerPoint lectures give anxious nursing students a reassuring confidence; they appreciate the sometimes earthy bits of humor about cancer treatment from their professor, herself a survivor. Nurse Taylor has helped her department navigate a National League of Nursing accreditation, endlessly served our college's Scholarship Committee, done cystic fibrosis research, and entertained local high school audiences with her informative career pep talks. Most of all, she is an empathetic educator whose legendary "crying chair" has seen innumerable distraught students through tough academic times and on to optimism and "Pomp and Circumstance."

14

PREVIOUS AWARD RECIPIENTS

1986

Angelita Gideon

1987

Mary Shook

1988

Sharon Mincher

1989

Steve Race

1990

Loretta Payne

1991

Thanh Pham

1992

Anita Moore

1993

Wilma Freeman

1994

Alice Cross

1995

Patty Berver

1996

Becky Garcia Virginia Martinez 1997

DyAnn Walter Clyde Williams

1998

Yolanda Brown Bridget Candelaria

1999

Gloria Ceballos Charles T. Dean

2000

Patsy Martinez
Pat Washington

2001

Brian Mullgrav Chris C. Williams

2002

Sharen Chavira Donald L. Romero

2003

Abe Fulgham, III
Cecile Rubin

2004

Colleen Gamboa Andrea Rosas 2005

Michelle Crocfer Shalita Cunningham (Tillman)

2006

Stanley Corella Debby Gallagher

2007

Virginia (Gina) Ochoa Melodie Jollie

2008

Rose Garcia Joy Hadnot

2009

Laura Cross Rick Hrdlicka

2010

Lisa Archuletta Rose King

2011

Lisa Hepburn-Stroud Gloria Kracher

2012

Karol Pasillas Mary Valdemar

AND THE NOMINEES ARE...

Corrina Baber Schedule/Catalog Data Specialist, Office of the Vice President of Instruction

Imagine being responsible for the publication whose purpose is to convey everything of importance about the entire organization? For Corrina Baber, this has been part of her daily routine. Beyond the comprehensive college catalog, she works cross-functionally with all other departments and divisions on the multiple class schedules published annually. Despite leadership transition in her department, she has remained a stabilizing factor that helps the department maintain its equilibrium on a daily basis thanks to her attention to detail, ability to work independently, and willingness to perform arduous tasks in deadline-riddled pressure situations.

Aaron Beavor Maintenance Technician, Maintenance and Operations

In his own words, Aaron describes himself as "so much more than just an electrician" and his activities bear that out as more than just current events. Aaron currently serves as the Vice President of Classified Senate, as a member of District Assembly, and as a co-chair of the new Recycling Committee. Along with his work around campus, he recently earned an A.S. degree in building inspection from SBVC. His commitment to advocating for the needs of others is also borne out in how he spends his free time—volunteering with the Boy Scouts of America and visiting his twelve grandchildren across the country.

Ana Bojorquez
Assistive Technology Specialist, Disabled Student Programs and Services

Instead of becoming frustrated with the hassles of moving the entirety of the Disabled Student Programs and Services (DSPS) High Tech Center, Ana Bojorquez has seized the opportunity to maximize the larger, more centralized space for the benefit of her growing population of students. Single-handedly, Ana uses her expert organizational skills to plan and produce invaluable alternate media while managing to provide a welcoming environment for the day-to-day needs of the High Tech Center and its students who rely on her excellent work to succeed in their educational goals. She has been described as exhibiting a work ethic and steadfast perseverance despite budget cuts while providing quality services to a population that is often overlooked.

AND THE NOMINEES ARE...

Rick Dulock
Radio Program Director, KVCR

Rick Dulock enjoys his job, believes in the KVCR mission, and deftly puts his writing skills to work for radio and television announcements on KVCR every day. Colleagues describe Rick as one of the nicest guys you would ever want to work with and as someone who will help anyone at any time. His willingness to help is supported by the reality that he regularly volunteers to provide studio tours that generate excitement and enthusiasm—and most importantly—an interactive experience that won't soon be forgotten by visitors to KVCR. As a former SBVC student, Rick proceeded to put his education to work at the same institution and has held various job titles and responsibilities around the station for 14 years. When other employees are in need, he is the first person to whom other employees tune into for a clear transmission of assistance.

John Feist Computer Technician, Campus Technology Services

A relative newcomer to the Campus Technology Services (CTS) team, John has rapidly stepped into a top-level technical support position to support the increasingly complex and inter-related campus technology needs. Besides managing the work schedule for the four student workers in the CTS program, John is consistently teaching them new skills and demonstrating by example how to provide excellent customer service—even at the expense of his own personal time if that's what it takes to get the job done.

Diana Holmes
Interpreting Services Specialist, Disabled Student Program and Services

Diana's familiar face around campus is due to her generous dedication and time serving students, staff, and faculty as the lead American Sign Language (ASL) interpreter in the Disabled Student Program & Services (DSPS). She is continuously sensitive to excellence in the field, and attends conferences and trainings, often on her own time, at her own expense. Not only is she a skilled ASL Interpreter, she is a dynamic individual who is a respected mentor and advisor to deaf students. Lending her expertise to regional interpreter coordinators meetings held locally as well as statewide, she often "team" interprets so that interpreters unfamiliar with specialized jargon can increase their skills. She is dedicated to her "calling" as it is her life's work.

AND THE NOMINEES ARE...

Nan Meechubot
Secretary II, Applied Technology, Transportation & Culinary Arts Division

Nan's dedication and longevity (30 years at SBVC), coupled with her ability to quietly and humbly adapt to all situations while providing the most efficient and effective assistance to all in need makes her an exceptional secretary. Anyone who has known and worked with her could give endless examples of her dedication. Her unassuming, friendly manner makes her such a pleasure to work with on a daily basis. Colleagues also described her as patient, courteous, and dedicated despite health issues and a constantly evolving work environment.

Josephine Save Secretary I, Physical Education

Josephine is as much a part of SBVC student athletes' success off the field of competition because of her dedication in assisting the students with eligibility requirements and seemingly endless paperwork. At the beginning of each semester, she spends nearly 90% of her day answering various questions about physical education and health courses—a true representation of the hard work it takes to keep each athletic program running smoothly. Her responses are characterized by a legitimate heart for helping students. Because of her efforts, SBVC is able to put student athletes on the field.

Mike Sola Athletic Trainer, Physical Education

Before arriving at SBVC in the 1980s, Mike was a trainer for multiple venues at the 1984 Summer Olympics in Los Angeles and has been working with world-class athletes throughout his career. His dedication to his craft and over 30 years of service to SBVC have produced multiple state championships and conference championship teams. He runs a very successful student training staff and is appreciated tremendously by coaches and student athletes who are able to compete because of his expertise that keeps them on the field, court, or track.

AND THE NOMINEES ARE...

Maria Trujillo
Financial Aid Specialist II, Financial Aid

Maria's 25 years of dedicated service to students as part of the Financial Aid department make her one of the unsung heroes inside the Student Services Department at SBVC. She is a critical and irreplaceable part of the Financial Aid department who often prefers to remain anonymous than to take credit for her exceptional work and dedication to our students. She inspires and mentors new employees as well as helps provide critical institutional memory based on her expertise and knowledge. She is the model of what a real staff leader is—working through any issues with grace and unrivaled professionalism to ultimately serve students to the best of her abilities year in and year out.

Lillian (Vasquez) Wisegarver Marketing Coordinator, KVCR

Since joining the staff of KVCR on the SBVC campus in the late 1990s, Lillian has promoted the educational mission of KVCR-TV and Radio throughout the Inland Empire with little or no budget. Her philosophy of giving back and contributing to her community for the greater good is exemplified in her passionate work connected with Autism Spectrum Disorder. She is a recognized speaker on the subject locally, regionally and nationally. She confers with colleagues in our two campus systems and helps create radio spots promoting activities and events. She represents the best of what makes SBVC and KVCR shining stars in the Inland Empire sky.

Nicole Williams

Administrative Assistant I, Office of the Vice President of Instruction

In theory, Nicole is the Administrative Assistant to the Vice President of Instruction. In actuality, she is this and much more. She is dedicated, meticulous, and highly-skilled in her craft which shows itself in her ability to manage administrative and clerical tasks with great efficiency. Nicole is committed to carrying out her duties without thought of gaining praise—to the benefit of helping others reach their goals and objectives around campus. And, it is the observation of Nicole's selflessness that prompted her nominator to reference a quote attributed to Sir Isaac Newton from 1676: "If I have seen a little further it is by standing on the shoulder of giants."

PREVIOUS AWARD RECIPIENTS

1996

Administrator of the Year Thomas C. Clark

Excellence Award Dr. Donald L. Singer

Honored Retiree Dr. Roger Schmidt

Innovator of the Year Dr. Diane Dusick

Outstanding Service Award Edward J. Szumski

> President's Award Paul Shimoff

1997

Administrator of the Year Dr. Queen Hamilton

Excellence Award David T. Romero

Honored Retiree John H. Lorei

Innovator of the Year Gary H. Kelly

Outstanding Service Award Donna Cooley

> President's Award William Johnson

Students' Choice Awards

Zadock Reid (Full-time Faculty) Benjamin Barnes (Adjunct Faculty)

1998

Administrator of the Year Dr. Robin Calote

Excellence Award Chef Bob Baldwin

Honored Retiree Dr. Walter C. Schuiling

Innovator of the Year Dennis D. Scott

Outstanding Service Award Juliann Martin

President's Award (No nominees)

Students' Choice Awards
Dr. Ed Millican (Full-time Faculty)
John L. Coble (Adjunct Faculty)

1999

Administrator of the Year Dr. Diana G. Avila

Excellence Award
Dr. Carlos M. (Buzz) Busselle III

Honored Retiree Kenneth E. Joris

Innovator of the Year Lew Warren

Outstanding Service Award Edward R. Rothhaar, Jr.

Students' Choice Awards Joan E. Harter (Full-time Faculty) Edward Gomez (Adjunct Faculty)

2000

Administrator of the Year John L. Dabney

Excellence Award Don Leiffer

Honored Retirees

Barbara Harkness George Zaharopoulos

Innovator of the Year Dr. Carlos M. (Buzz) Busselle III

Outstanding Service Award Dr. Diane J. Pfahler

President's Award

Congressman Joe Baca Congressman Jerry Lewis

Students' Choice Awards

Ed Gomez (Full-time Faculty) Leonard Lopez (Adjunct Faculty)

2001

Administrator of the Year Dr. Kay Ragan

Excellence Award Alfred L. Gondos

Honored Retiree Edward R. Rothhaar, Jr.

Innovator of the Year Dr. Jack Jackson

Outstanding Service Award Edward J. Szumski

> President's Award George McGinnis

Students' Choice Awards
Mary Sue Andersen (Full-time Faculty)
Morton Bayarsky (Adjunct Faculty)

2002

Administrator of the Year Arlene H. Johnson

Excellence Award

Stephen D. Ward

Honored Retirees Dr. Arthur M. Jensen

Innovator of the Year Leonard Lopez

Outstanding Service Award Juliann Martin

President's Award Dr. Robert W. Percy

Students' Choice Awards

Dr. Diane J. Pfahler (Full-time Faculty) Marijke E. Rutherford (Adjunct Faculty)

2003

Administrator of the Year Dr. Robin Calote

Excellence Award Dawn Adler

Honored Retiree Donna Cooley

Innovator of the Year

Marilyn Johnson
Outstanding Service Award

Bob Stafford President's Award

Win Carl

Students' Choice Awards

Nori (Sogomonian) Mejia (Full-time Faculty) Marijke Rutherford (Adjunct Faculty)

PREVIOUS AWARD RECIPIENTS

2004

Excellence Award Jacque Takano

Foundation Legacy Award Kenneth Hunter Pauline Hunter

> **Honored Retiree** Dr. Susan Spagna

Innovator of the Year Dr. Queen Hamilton Dr. Billy Hughes

Outstanding Service Award Rick Hrdlicka

Manager of the Year **Gary Kelly**

President's Award Dorothy Inghram Hae Park

2005

Manager of the Year Maureen Martinez (posthumous)

Outstanding Service Award Edward J. Szumski

> Innovator of the Year Dr. James Smith

Excellence Award Gloria Ceballos

Honored Retiree Ken Troutman

President's Award
Dave Oldham, President &
General Manager of 66ers Baseball
Paul Stiritz, Asst. General Manager Joe Henderson, Stadium Manager Jesse Sandoval, Grounds Supervisor

2006

Excellence Award Mark Ikeda

Honored Retiree David Lawrence

Innovator of the Year Dr. Haragewen Kinde

Manager of the Year Eloise Sifford

Outstanding Service Award Joan Harter-Speer

District Employee of the Year Cory Brady

2007

Excellence Award Ed Gomez

Honored Retiree Nellie Aleman

Manager of the Year Bill Rankin Gloriann Chavez

Outstanding Service Award Rick Hrdlicka

District Employee of the Year Ben Gamboa

2008

Honored Retiree Stephen Sandlin

Innovator of the Year Paul Rubalcaba

Manager of the Year Dr. Queen Hamilton

Outstanding Service Award Dr. Diana Avila

District Employee of the Year Donna Hoffmann

2009

Honored Retiree Richard Long

Innovator of the Year **Guy Hinrichs**

District Employee of the Year Tommi (Lee) Ng

> Manager of the Year Dr. Susan Bangasser

Outstanding Service Award Sužan Hall

> **Excellence Award** Stacy Meyer

2010

Innovator of the Year Dr. Bill Clarke

District Employee of the Year James Harris III

> Manager of the Year **Gary Kelly**

Excellence Award Heidi Walker

Outstanding Service Award Dr. John Stanskas

2011

Honored Retiree Cindy Runyon

District Employee of the Year Jason Brady

> Manager of the Year Dr. Kay Weiss

Outstanding Service Award Craig Petinak

Excellence Award Achala Chatterjee

2012

Honored Retiree Suzan Hall

Innovator of the Year David Bastedo

Manager of the Year Dr. Kay Weiss

Outstanding Service Award Edward J. Szumski

Excellence Award

Maria del Carmen Rodriguez

ACADEMIC RANK

Congratulations to our Newest Assistant Professors

Vicente Alvarez, Mathematics
Erwin "John" Banola, Physical Education
Kevin Emerson, Physical Education
Vanessa Engstrom, Geography
Melinda Moneymaker, Human Services
Geoffrey Schroder, Nursing
Yolanda Simental, Nursing
David Smith, Mathematics
Tatiana Vasquez, Biology

Congratulations to our Newest Associate Professors

Manuela (Mandi) Batalo, Art

Dirkson Lee, English

Mathew (Matie) Scully, Music, Theatre Arts & Dance

Congratulations to our Newest Professors Emeritus

Frank P. Peterson, Administration of Justice Edward J. Szumski, Electronics

18TH ANNUAL "SPOTLIGHTING OUR SUCCESS" FACULTY/STAFF AWARDS & RETIREE CELEBRATION COMMITTEE MEMBERS

Rose Garcia Laura Gowen Diana Holmes Judy Jorgensen Craig Petinak Jonathan Price Dena Murillo-Peters Cecile Smith David Smith Michele Spahn Lisa Hepburn-Stroud Ed Szumski

THE COMMITTEE WOULD LIKE TO EXTEND A SPECIAL THANKS TO:

City of San Bernardino Mayor's Office (Pat Morris, Jim Morris, Aviana Cerezo)

Chef Stacy Meyer and the Culinary Arts Program

SBVC Foundation Office staff

Campus Business Office staff

SBVC Bookstore staff

Trophy House of San Bernardino

All of tonight's program advertisers

Office of Marketing & Public Relations interns Alfred Goer,

Alejandra Villa, and Alesha Chavez

Congratulations!!

To the Nominees and Recipients of the San Bernardino Valley College Awards

For Top Quality Lapidary or Glass Equipment and Supplies.

Covington Engineering Corp. 909-793-6636 715 West Colton Ave. Fax 909-793-7641 Redlands, CA 92374 Visit us online at covington-engineering.com

DUNCAN MILES, M.D. PLASTIC SURGEON

Cosmetic • Reconstructive • Hand

THERESA ACEVEDO

LICENSED MEDICAL ESTHETICIAN

909 • 509 • 5900

760 • 501 • 0212

Fax 909 • 509 • 5922

Fax 760 • 501 • 0214

PLASTIC SURGEON Cosmetic • Reconstructive • Hand

DUNCAN MILES, M.D.

HEATHER PARLETT, PA

CERTIFIED PHYSICIANS ASSISTANT

909 • 509 • 5900 Fax 909 • 509 • 5922

760 • 501 • 0212 Fax 760 • 501 • 0214

American Society of

duncanMiles.com

Plastic Surgeons

Make Life Delicious! Shop over 60 foods & gifts from Tastefully Simple®, and have a tasting party with your friends! Contact me for more information. TASTEFULLY Dena Peters #0104661 Independent Consultant tastefullysimple.com/web/dpeters3 The food you love, the time you deserve. 909-800-2619 © 2013 Tastefully Simple, Inc. 320.763.0695 | tastefullysimple.com

Congratulations

Classified 2013

Corrina Baber Nan Meechubot

Aaron Beavor Josephine Save

Ana Bojorquez Michael Sola

Rick Dulock Maria Trujillo

John Feist Lillian Vasquez

Diana Holmes Nicole Williams

The SBVC Classified Senate would like to congratulate our 2013 Classified Employee of the Year Nominees.

We are proud and honored to work beside each of you, every day.

This year we would also like to recognize our recent Classified retirees

Brian Mullgrav Diana Holmes Nan Meechubot Gary Holman "Big Jim" Kurkoske

Christy Williams (909) 213-2797

Syndee Grigoleit (909) 855-6576

thebannergirls@gmail.com
Find us at: www.facebook.com/thebannergirls
or www.etsy.com/shop/thebannergirls

SHOP ONLINE . HOST A PARTY . JOIN OUR TEAM

Laura Gowen www.LauraGowen.DrigamiDwl.com 951-318-1941

Amy Minjares www.AmyWinjares.DrigamiDwl.com 909-553-4354

Celebrating SBVC's 2012-2013 Retirees

Brian Mullgrav 1988-2013

Tom Kinnaird 1989-2012

Bert Reins 2004–2012

Marion Meines 2000-2013

Sandra Waters 1989-2012

Nan Meechubot 1982-2013

Jim Young 2003–2012

Edward J. Szumski 1985-2013

Gary Holman 2002-2013

Priscilla Taylor 1991-2013

Diana Holmes 2006-2013

James Kurkoske 2011-2013

Reyes Sanchez 1991-2013

Congratulations!

A Special "Spotlighting our Success" Congratulations on Your Retirement

•

•

• • •

•

•

•

• • •

to

Edward J. Szumski

&

Louis Chavira

Without the time, energy, commitment, expertise, and dedication of these two individuals, this special event would not be taking place for the 18th consecutive year.

From scriptwriting and event logistics to committee leadership and coordination, **Edward J. Szumski's** involvement as the enthusiastic engine has driven this event that has recognized the best and brightest contributions on campus since 1996.

From envelopes and invitations, to graphics and programs, **Louis Chavira** and his entire SBCCD Printing Services team have produced the materials necessary to promote everything from elections to RSVP's on extremely tight deadlines and limited budget.

On behalf of the 18th Annual "Spotlighting our Success" Faculty/Staff Awards & Retiree Celebration Committee and the hundreds of employees who have been touched by this event since 1996, thank you for your contributions to making this event a success each and every year.

Enjoy your retirement and we hope to you at the 19th annual event next year!

Best Wishes on Your Retirement Have Fun, Relax, Enjoy!

From the Nursing Faculty & Staff

Congratulations

We salute the San Bernardino Valley College Award Recipients and their exemplary commitment to education.

SCHOOLSFIRST 📜

FEDERAL CREDIT UNION

Serving school employees since 1934

800.462.8328 | schoolsfirstfcu.org