

PRESIDENT'S MESSAGE

Dr. Cheryl Marshall
President

May is one of my favorite times of the year. We have the opportunity to celebrate our students' accomplishments and encourage them to take the next step in their journeys. This year we will award:

- 347 certificates (19.7% increase from last year)
- 487 total degrees, including Associate Degrees for Transfer (AA-T or AS-T) (10.4% increase from last year)
- 136 AA/AS-T degrees (70% increase from last year)
- 834 total degrees & certificates (14.1% increase)

The faculty, staff, and managers at CHC have focused on student engagement and learning and you can see the results. Our work on student success initiatives is beginning to pay off and I am very proud of the campus community for their efforts.

We look forward to seeing you at some of our events this month.

MARK YOUR CALENDAR!

May 9	EOPS Graduation Dinner, 6 p.m. @ CHC Cafeteria
May 13	Composers Recital, Noon @ PAC-308
May 13	Choir Concert, 7 p.m. @ PAC Theatre
May 15	Electronic Music Recital, 3 p.m. @ PAC-308
May 15	Jazz Concert, 8 p.m. @ PAC Theatre
May 16	Scholars Convocation, 6 p.m. @ CHC Performing Arts Center
May 22	EMT Graduation, 6 p.m. @ PAC Theatre
May 23	Commencement, 6 p.m. @ Quad; VIP Reception, 5 p.m. @ LRC-226
June 6	Child Development Center Year-End Celebration, 10 a.m. @ CDC

TRIKE-A-THON RAISES \$\$ FOR CDC

The CHC Child Development Center had a Trike-a-Thon with their kids on Friday, April 11, 2014. The Trike-a-Thon taught the children safety rules for riding their bikes, and raised over \$700 for the Child Development Center to buy new tricycles.

CHC UPDATES MISSION/VISION/VALUES

Crafton Hills College has updated its mission, vision and values statement. To make sure revisions were driven by college-wide deliberation, the Educational Master Plan Committee and the Office of Institutional Effectiveness, Research, & Planning collected input from several groups across campus using the following methods:

Spring 2013

- Surveyed employees and students collecting input on Mission, Vision and Values
- Campus invited to workshop Mission, Vision and Values workshop on April 9, 2013

Fall 2013

- Workshop conducted on September 4, 2013 with the Academic Senate on Mission, Vision and Values
- Workshop conducted September 25, 2013 Flex Day on Mission, Vision, and Values
- Endorsement from Academic Senate to adopt Engage-Learn-Advance as frame for EMP
- Endorsement from Student Senate to adopt Engage-Learn-Advance as frame for EMP
- Endorsement from Classified Senate to adopt Engage-Learn-Advance as frame for EMP
- Endorsement from Crafton Council to adopt Engage-Learn-Advance as frame for EMP

Spring 2014

- Comments collected from Academic Senate on Mission, Vision and Values proposals
- Comments collected from Student Senate on Mission, Vision and Values proposals
- Comments collected from Classified Senate on Mission, Vision and Values proposals
- Comments collected from Crafton Council on Mission, Vision and Values proposals
- Comments collected from Chairs Council on Mission, Vision and Values proposals
- All constituencies voted on preferred Mission, Vision, and Values
- The Educational Master Planning Committee agreed on a Mission, Vision, and Values to recommend to Crafton Council
- Crafton Council approved the new Mission, Vision, and Values on April 22, 2014

The new mission, vision and values will be carefully launched so as not to conflict with the Accreditation report which reflects the previous mission, vision and values.

Mission

The mission of Crafton Hills College is to advance the educational, career, and personal success of our diverse campus community through engagement and learning.

Vision

Crafton Hills College will be the college of choice for students who seek deep learning, personal growth, a supportive community, and a beautiful collegiate setting.

Values

Crafton Hills College values academic excellence, inclusiveness, creativity, and the advancement of each individual.

STUDENTS & FACULTY RECOGNIZED FOR EXCELLENCE

Over 50 students were lauded at a packed house for the 2014 Student Recognition Dinner on Friday, April 25. This special evening provides faculty an opportunity to recognize their best and brightest students, and students, in turn, recognize faculty with special awards.

The students recognized anatomy/physiology professor, Dr. Sam Truong for the Most Knowledgeable Scholar, the Most Accessible to Students award went to retiring business professor, Bob O'Toole, the Educator of the Year is psychology professor Dr. Diane Pfahler, and the most Effective Communicator was awarded to math instructor Dean Papas.

Students were recognized from all disciplines, as well as from categorical program leaders (EOPS, CALWorks, CARE, and DSPS). They had a chance to celebrate their award with their families and friends.

CLASSIFIED APPRECIATION LUNCHEON

CHC faculty and managers hosted the Classified Staff for lunch (with help from the Fire Academy students) on Thursday, April 24, 2014.

Classified Staff took the time to honor their selections for Manager of the Year (Ericka Paddock), Professor of the Year (Lynn Lowe) and Classified Professional of the Year (Tony Carrillo).

CHC Faculty honored Gino Barabani and Shane Veloni as Classified Employees of the Year. Service Awards were also given to those employees celebrating a 5, 10, 15, 20 or 25 year anniversary.

CHC BECOMES CLASSROOM FOR USC STUDENTS

Tim Oliver and Cheryl Marshall welcomed a class of USC students to campus on Saturday, April 12 to showcase its sustainable projects in construction. A class of approximately 20 students, taught by USC's Director of Construction Engineering and Management Program, Henry Koffman, participated.

This class aims to provide students with an understanding of how sustainability is being implemented throughout the design and construction at various levels of the project life cycle. Representatives from the construction management team, Kitchell/BRj, provided a short presentation, reviewed each project's LEED score card, then took the students on a job walk, starting from the solar farm.

According to Farrah Farzenah, who coordinated the visit, students expressed their gratitude and shared remarks such as, 'caring owners', 'dedicated team', and 'beautiful campus'. "It is no wonder that the three Crafton Hills College projects have been selected as their end of the term presentation. USC teams will present on PE Complex, New Science Building, and OE2 in three weeks. Project Engineers for each project have offered their assistance during this time to answer student's questions," she said.

STUDENT SENATE REGION IX MEETS @ CHC

Crafton Hills College hosted Region IX of the CCC Student Senate on Friday, April 18. Region IX includes Barstow, Cerro Coso, Chaffey, Copper Mountain, Crafton Hills, College of the Desert, Mt. San Jacinto, Palo Verde, Riverside, San Bernardino Valley and Victor Valley Colleges.

Currently we have three students from CHC on the Executive Board of Region IX: Cameron Lyons - President; Annaly Medrano - External Affairs Senator; Chris Robles- Communications Officer.

The students discussed upcoming elections for Region IX and the Summer Retreat that will be held at Cerro Coso College June 27-29th to help with the transition of Region IX for next year. We discussed General Assembly and Region IXs involvement with it. We discussed the creation of a document that will be a guide in creating and implementing food pantries at community colleges.

CAMPUS CONSTRUCTION UPDATE

Construction projects on campus have been extremely active this semester. Dr. Marshall did a site walk at the end of March to get an update from the construction management team. As the photos illustrate, the team got an early start on the Crafton Center by removing the trees in the building's footprint before the birds' nesting season.

The PE Complex and the new walkway leading up to it are moving right along. The PE Complex sits next to the Aquatics Center, affording ease of use between both facilities for Kinesiology and Health Sciences classes. This project provides 10,000 square feet of new space. It includes dance/yoga space, fitness center, and office spaces. Site improvements will include ADA access to the Aquatics Center, and is designed to be LEED Platinum. An Open House is anticipated for July.

The foundation has been set for part of the OE2 Complex. The new OE2 will house the Fire Technology, Emergency Medical Services, Public Safety and Respiratory Care programs and the Krasovic Simulation Center. The 47,000 square foot building is designed to be LEED Silver. We expect ribbon cutting in fall of 2015.

A yellow fence encompasses the construction area for the new Science building, where the grading has been completed. The two-story building will provide over 30,000 square feet of space with modern science labs to address the needs of the chemistry, microbiology, anatomy, and biology programs. The project consists of lab, lab support, lecture, and office spaces. Site improvements will also address campus circulation at the project site. The building is designed to be laboratory-oriented to accommodate integration of technology, safety and accessibility and will be LEED Silver. We expect ribbon cutting in 2015 for this building as well.

Construction management team leads tour for Cheryl Marshall, Rebecca Warren-Marlatt and Larry Cook.

New walkway to Aquatics Center and PE Complex.

Foundation poured for one section of the OE2 Building.

Trees cut down in Quad Area in preparation for new Crafton Center.

Science Building site has been graded.

SEXUAL ASSAULT AWARENESS MONTH ACTIVITIES

In concert with the SBCCD Police Department, Crafton Hills scheduled Sexual Assault Awareness Month activities during college hour every Wednesday in April:

April 2: Sexual Assault Awareness and Prevention, presented by SBCCD Police

April 9: Sexual Assault and Social Media, presented by San Bernardino Sexual Assault Services

April 16: Breaking the Chains of Silence, presented by Renae Bryant

Renae Bryant (pictured at right), a rape survivor, told her riveting story of being raped in 1978 and her experience of reporting it before many rape intervention centers were in place. She has spoken at Take Back the Night events, had her story published in national magazines, and has even sung about it through the lyrics of the song, "Knife to My Neck."

April 23: Teen Dating Abuse, presented by San Bernardino County Sheriff's Dept. of Public Affairs

April 30: Speak Out and Stand Up: Raising Awareness of Sexual Assault

Students were also given an opportunity to create a shirt for *The Clothesline Project*, a visual display that bears witness to the violence against women. The clothesline was set up in The Quad.

CTE DIVISION OUT IN THE COMMUNITY

Fire Academy
Golf Tournament

Redlands High School Career Day

Highland
Citrus Festival

CITY OF YUCAIPA SPONSORS RECORD BOARD

10' 4"

**CRAFTON HILLS COLLEGE
2004 OLYMPIC TRIALS POOL
LONG COURSE POOL RECORDS**

WOMEN	TIME	YEAR	EVENTS	MEN	TIME	YEAR
J. THOMPSON	25.02	2004	50 FREE	G. HALL, JR.	21.91	2004
K.L. JOYCE	54.38	2004	100 FREE	J. LEZAK	48.41	2004
D. VOLLMER	1:59.20	2004	200 FREE	M. PHELPS	1:46.27	2004
K. SANDENO	4:08.07	2004	400 FREE	K. KELLER	3:44.19	2004
D. MUNZ	8:26.06	2004	800/1500 FREE	L. JENSEN	14:56.71	2004
N. COUGHLIN	59.85	2004	100 BACK	A. PEIRSOL	53.64	2004
M. HOELZER	2:11.88	2004	200 BACK	A. PEIRSOL	1:54.74	2004
A. BEARD	1:07.64	2004	100 BREAST	B. HANSEN	59.30	2004
A. BEARD	2:22.44	2004	200 BREAST	B. HANSEN	2:09.04	2004
R. KOMISARZ	58.77	2004	100 FLY	I. CROCKER	50.76	2004
D. KIRK	2:08.86	2004	200 FLY	M. PHELPS	1:54.31	2004
K. HOFF	2:12.06	2004	200 I.M.	M. PHELPS	1:56.71	2004
K. HOFF	4:37.67	2004	400 I.M.	M. PHELPS	4:08.41	2004

CITY OF
THANK YOU TO OUR COMMUNITY SPONSORS

Yucaipa

7' 5"

A major collaboration between the City of Yucaipa and Crafton Hills College resulted in the ability for the community to secure a slice of Olympic History in Yucaipa. This partnership will now be on permanent display thanks to the City of Yucaipa sponsoring the purchase of the Long Course Pool Record Board.

The record board will be 7' 5" high and 10' 4" wide. The \$5100 investment by the City is a great testament to the relationship. As a part of this ceremony, we will unveil the official record board and all athletes who hold records in the pool have been invited to the unveiling ceremony on July 11 at 5 p.m. The record board will include the name, event and time achieved for the male and female athletes who swam the qualifying Long Course events at the 2004 trials in Long Beach.

FAMILY & FRIENDS CELEBRATE LIFE OF MARC WURMBRAND

The Crafton Hills Art Gallery was filled with the artwork of Marc Wurmbbrand on April 12th, along with his family and friends. It was a time to celebrate the life of Marc, who founded the CHC Art Department and taught here for 35 years before passing away last September.

The retrospective show represented the depth and breadth of Wurmbbrand's work, spanning the abstract introspection of his early work, to the essential simplicity of his last work in progress. Many who gathered that day took time to reflect on the contributions Marc made to the college and to their personal lives.