

Resolution F06.03 Recognition of Bev Hydorn

**Crafton Hills College
Academic Senate Resolution
Recognizing Bev Hydorn**

Whereas, Bev Hydorn began her association with Crafton Hills College as a student in 1982;

Whereas, Bev Hydorn has devoted prodigious amounts of her time, energy, and wisdom to the faculty and students of Crafton Hills College for 20 years;

Whereas, Bev Hydorn has demonstrated her commitment to Crafton Hills College's students and faculty throughout her years of service, with humor, insight and a willingness to go contribute in ways beyond what is expected;

Resolved, That the Crafton Hills College Academic Senate recognize Bev Hydorn on this occasion of her retirement from the San Bernardino Community College District and wish her well in her future endeavors.