

CHANNEL

CSU Channel Islands Magazine • Spring 2012 / Volume 16 / Number 1

● **New Entrance
Road**
Page 17

CALIFORNIA STATE UNIVERSITY
Channel Islands

● **Lacayo & Ireland receive Honorary
Doctorates of Humane Letters**

Persistence Leads to New Beginnings

Springtime brings commencement, celebrating the accomplishments of our students and marking new beginnings. Likewise, *your* University celebrates the beginning of our next decade with a new entrance road, a record of outstanding accomplishment and innovation for the University, and the dedication of North Hall, our new academic building.

Last month CI welcomed nearly 12,000 family members and guests to recognize more than 930 students for their hard work and dedication in reaching their academic dreams. Some were the first in their family to go to college and to graduate. Others returned to school after years, even decades, fulfilling a dream long deferred. Many had raised children, cared for an ill family member, overcome illness and injury to themselves, or served our country while postponing higher education. For some, it was all of the above!

No matter how we got here, one characteristic has united us all – persistence to achieve in spite of obstacles. Persistence continues to reward CI as recently we marked the grand opening of a new entrance road to the University and soon will celebrate the upcoming completion of North Hall at the start of the fall semester. Additionally, despite the state's continued budget uncertainty, CI has continued to thrive in delivering a high quality and innovative education to as many students as possible from this region and beyond. No obstacle will deter us in fulfilling our mission.

As the stories in this magazine illustrate, CI looks forward to new beginnings in all aspects of the University's life as we celebrate our 10th anniversary. With your help, I am confident that our persistence and dedication will allow us to do an outstanding job of serving our students and our community in the coming years. Please enjoy the stories that follow, and I wish you a safe and pleasant summer.

Sincerely yours,

Richard R. Rush
President

Departments

- | | |
|-------------------------------------|-------------------------------|
| 3 University News | 13 In Focus - News |
| 5 Your Library | 22 Advancing the University |
| 6 Sustainability | 25 Extended University |
| 7 Scholarly and Creative Activities | 27 Alumni Profile |
| 9 In Focus - Faculty | 29 Alumni Updates |
| 11 In Focus - Students | 30 Alumni Events |
| 12 In Focus - Staff | 31 Honor Roll of Donors |
| | Calendar Back Cover |

14-21 Features

- HLI Internships Offer
Real-World Experience 14
- Tenth Annual Commencement Ceremony . . 15
- Cover** - All Roads Lead to CI. 17
- Celebrating CI's 10th Anniversary. 20
- Giving a Voice to Equality. 21

Channel is an official publication of California State University Channel Islands. It is published twice a year for students, faculty, staff, alumni, and the community at large by the Communication & Marketing office.

We welcome your comments and suggestions. Please send correspondence to: communication.marketing@csuci.edu or CSU Channel Islands, Communication & Marketing, One University Drive, Camarillo CA 93012-8599.

Executive Editor
Nancy Covarrubias Gill '05

Editor and Production Director
Joanna Murphy

Copy Editor
Renny Christopher

Designer/ Photography
Lupita Gutierrez '05

Contributing Writers
Sean Anderson, A. Michael Berman, Tracylee Clarke, Janet Egiziano, Nancy C. Gill, Dennis Muraoka, Joanna Murphy, Dan Wakelee, John Spoor Broome Library Staff, Lori Putnam/Putnam Creative and Marya Jones Barlow

Contributing Photographers
Sean Anderson, Franz Tinio-Lopez c/o Murphy Auto Museum, Oxnard, Joanna Murphy, Paul Paredes, Elnora Kelly Tayag, Suharika Thotakura, Michael Urbanek/ArchitecturalShots.com and Jim Walsh

Cover:
All Roads Lead to CI
See cover story on pages 17-19.

This news magazine is printed on recycled paper.

CSU Channel Islands Mission Statement
Placing students at the center of the educational experience, California State University Channel Islands provides undergraduate and graduate education that facilitates learning within and across disciplines through integrative approaches, emphasizes experiential and service learning, and graduates students with multicultural and international perspectives.

Third Year for President's Community Service Recognition

For a third consecutive year, CI has earned a place on the President's Higher Education Community Service Honor Roll. The annual list recognizes the nation's leading universities that show a commitment to bettering their local communities through community service and service learning. The Honor Roll is compiled by the Corporation for National and Community Service, a federal government agency that encourages volunteerism and public service, in collaboration with the U.S. Departments of Education and Housing and Urban Development, Campus Compact, and the American Council on Education.

Service learning and community engagement have been a focus of CI's curriculum and student life since the University's inception in 2002. During the 2010-2011 academic year, CI tallied more than 26,500 hours of community service from approximately 1,300 students.

Read the full story by visiting: <http://www.csuci.edu/news/releases/2012-presidentshonorroll.htm>.

For more information on these University news stories visit <http://www.csuci.edu/news/newsreleases.htm>

Professor Ranked Third as US Economist

The *Wall Street Journal* has ranked Professor Sung Won Sohn, CI's

Endowed Professor of Economics and Director of the Institute for Global Economic Research, third in its annual survey of top economists. The rankings, published in the *Wall Street Journal*, rate the forecasting accuracy of 52 leading economic experts in predicting the path the nation's economy would take in 2011.

To compile the rankings, the *Wall Street Journal* asked the economists to make predictions in January 2011 about how inflation, unemployment, interest rates and economic output would perform during the year. Sohn, with an overall score of 78.6, was among the most accurate in his forecasts for more than 10 key economic indicators.

This is the third time that Sohn has earned the prestigious ranking. He was named the nation's most accurate economist by the *Wall Street Journal* in 2006 and ranked among the top five in 2010. His accuracy has also been noted by Time magazine and Bloomberg News.

Read the full story by visiting: <http://www.csuci.edu/news/releases/2012-sohnwsj.htm>.

Mathematics Professor Wins National Award

Professor Cynthia Wyels has earned one of the nation's top honors for a math professor – the Mathematical Association of America's Deborah and Franklin Tepper Haimo Award for Distinguished College or University Teaching of Mathematics. The award is given each year to three college or university teachers who have been widely recognized as extraordinarily successful and whose teaching effectiveness has had influence beyond their own institutions.

Wyels, a CI faculty member since 2005, is director of the graduate mathematics program and an avid promoter of undergraduate research opportunities for underrepresented students. Through her summer undergraduate research programs, she has mentored and encouraged students from low-income, first-generation and historically underrepresented groups to pursue higher education and careers in mathematics.

Read the full story by visiting: <http://www.csuci.edu/news/releases/2012-wyelsaward.htm>.

Professor Receives President's Award

Andrea Grove, Professor of Political Science, has been awarded CI's second annual President's Award for Innovations in Teaching and Learning. The award is presented in recognition of an individual who has made unique and significant contributions to the teaching mission of the University.

Grove was selected, in part, for her creation of experiential learning opportunities for her students through her study abroad course, Journey to the New South Africa. Her students spend a semester studying the history and social and political structures of South Africa, then

experience the country first hand.

As a teacher-scholar, Grove has published not only in the field of foreign policy, but also has contributed to the scholarship of teaching and learning. She has published an article about creating Model UN teams, and an analysis of how textbooks represent foreign policy. In addition to these accomplishments, Grove has served as the Faculty Director of the Center for Civic Engagement and the Faculty Director of the California Institute for Social Business.

Read the full story by visiting: <http://www.csuci.edu/news/releases/2012-groveaward.htm>.

Students Earn Top Prizes for Research

Three student teams from CI scored victories at the 26th Annual CSU Student Research Competition held in Long Beach. The competition showcases excellence in scholarly research and creative activity by undergraduate and graduate students throughout the 23-campus CSU system. Ten teams from CI competed in the event, which drew 190 teams statewide.

Senior political science majors Isaac Moorthy and Corey Sloane won first place in the Interdisciplinary category for their research project and presentation, "Media, Humor and Political Cynicism." Senior mathematics and computer science major Janeth Moran-Cervantes won first place in the Physical and Mathematical Sciences category for her presentation and research, "Classification of Plant Species." Senior political science majors Dulce Lopez and David Winston took second place in the Interdisciplinary category for their research and presentation, "Media and Individual Attitudes Toward Congressional Earmarks."

The awards were based on 10-minute oral presentations of the students' research and findings, presented to juries made up of professional experts from

major corporations, foundations, public agencies, and colleges and universities in California. Afterward, the presenters fielded five minutes of questions from the judges. First-place winners received \$500 and a certificate. Second-place winners received a certificate and \$250.

Read the full story by visiting: <http://www.csuci.edu/news/releases/2012-cistudentresearchcomp.htm>.

Model UN Team Wins Awards

The Model United Nations Team at CI captured six top awards at two regional conferences. The first event was the Western Model United Nations, which attracted more than 140 participants from 10 colleges and universities to Santa Barbara City College. Senior political science major MacKenzie Garcia, acting as Uganda in the Human Rights Council, received the top award as Outstanding Delegate. Junior economics and political science major Steven Jordan, portraying Ecuador in the Historic Security Council, was named Best Delegate. Senior political science major Kurt Harris received an Honorable Mention as Uganda in the General Assembly First Committee. At the second event, CI's team won

three awards at the Model United Nations of the Far West, which draws competitors from all around the U.S., Canada and Russia for a five-day conference near San Francisco.

Led by Professors Andrea Grove and Chris Scholl from the Political Science Program, the 2012 team includes students Matthew Bateman, Kristina Cervi, Sofia Farid, MacKenzie Garcia, Stephanie Garcia, Kurt Harris, Kyle Harris, Steven Jordan, Robert Lestak, Andre Ross, Sara Sanders, Pieter Turley, David Winston, Markus Wurtz, and Trevor Yslas.

Model UN is a simulation of the UN's committees. Students step into the shoes of ambassadors from UN member states to research and debate current issues on the organization's agenda. While playing their roles as ambassadors, student delegates make speeches, prepare draft resolutions, negotiate with allies and adversaries, resolve conflicts, and navigate the Model UN conference rules of procedure – all in the interest of mobilizing international cooperation to resolve problems that affect countries all over the world.

Read the full story by visiting: <http://www.csuci.edu/news/releases/2012-modelunteam.htm>. ◀

▲ CI Model United Nations Team

Barbara Ward from
Oxnard Heritage Square

Collecting Ventura: The Gold Coast Collections

By John Spoor Broome Library Staff

CI's John Spoor Broome Library's inaugural event, *Collecting Ventura: The Gold Coast Collections* brought together local museums, libraries, archives, and historical societies to one place on one day to promote Ventura County's unique collections. The goals of Collecting Ventura are to promote the use of primary sources in the classroom and research and to celebrate local and hidden history.

The event's gem is the Archives Bazaar, where attendees can visit local institutions and discover collections that celebrate the cultural heritage of Ventura County's history. Designed for students, teachers, scholarly researchers, history buffs, and those simply interested in exploring the stories of Ventura County, the Archives Bazaar offers cultural treasures waiting to be discovered. The Archives Bazaar's inaugural institutions included the Ronald Reagan Presidential Library, Museum of Ventura County,

U.S. Navy Seabee Archives and Museum, Oxnard Heritage Square, Murphy Auto Museum, Rancho Camulos Museum, Stagecoach Inn Museum, E.P. Foster Ventura County Public Library, Camarillo Public Library, and Thousand Oaks Public Library.

"This is a significant first step for creating an important annual event," stated Charles Johnson, librarian at the Museum of Ventura County. "It was important for the museum to support and be a part of this inaugural program showcasing the county's historical collections and institutions."

In addition to the Bazaar, educational sessions included "Using Primary Documents to Teach and Learn About Politics" by Sean Q. Kelly, Associate Professor of Political Science; "Picture This: Teaching Visual Literacy through History" by Elnora Kelly Tayag, Librarian; "Hidden Treasures in the Seabee Museum Archives" by

Gina Nichols, Archivist; "Lincoln in the Classroom: A Fresh Look at the Constitution and the Civil War" by Laura Worden, Librarian, and Kaela Casey, MLIS candidate; "The Road to Yerba Buena: The Importance of Primary Documents in Historical Research" by Charles Johnson, Librarian; and "Camarillo State Hospital, CI's Oldest Collection" by Evelyn Taylor, Archivist, as well as architectural tours of the library.

Presenters spoke about the treasure hunt involved in the research process, and that many primary source gems are found in collections, and not necessarily on the Internet. They also focused on incorporating primary sources to make history come alive in the classroom and engage students in original research. Promoting awareness of these treasures ensures the success of our local institutions, their collections, and future Collecting Ventura events. ◀C

If you or your institution would like to present or participate next spring, please contact Elnora Tayag, Outreach Coordinator, at elnora.tayag@csuci.edu or Matthew Cook, Head of Public Services, at matthew.cook@csuci.edu.

Collecting Ventura is sponsored by CI's Broome Library and the Education Program.

National Park Service Creates a Presence on the CI Campus

By Dan Wakelee, Assistant Provost

CI is now home to two National Park Service centers. The Mediterranean Coast Network (MEDN) and the Southern California Research Learning Center are located on the second floor of Solano Hall. Their web site is www.MEDNscience.org. National Parks provide unique opportunities for scientific research in areas that are preserved and protected, and can be studied as reference points for comparisons with similar, altered environments. Their purpose on campus is to collaborate with CI faculty and students to initiate collaborative research and monitoring studies, educational programs, and service learning activities in National Parks.

Stacey Ostermann-Kelm is Program Manager for the Mediterranean Coast Network of the National Park Service's Inventory and Monitoring (I&M) Program. MEDN includes three parks: Santa Monica Mountains National Recreation Area, Channel

Islands National Park and Cabrillo National Monument. The primary purpose of the I&M Program is to establish and implement long-term monitoring programs on a subset of the physical, chemical and biological processes of park ecosystems that represent the overall health or condition of park resources. MEDN monitoring programs include vegetation, island foxes, reptiles and amphibians, deer mice, landbirds, seabirds, water quality, kelp forests, and rocky intertidal communities. The I&M Program collects, organizes, and makes available natural resource data and facilitates the transformation of data into information through analysis, synthesis, modeling, and presentation. The I&M Program seeks partnerships to attain common goals and objectives related to the inventory and monitoring of park resources as well as science communication.

Susan Teel is the Director of the Southern California Research

▲ Park rangers talk with CI students about island ecosystems; CI students participate in restoration project on Anacapa Island.

Learning Center, a National Park Service center established to assist scientists and students in conducting research in national parks. The research results compiled by faculty and students then assist park managers in making science-based decisions. Research Learning Centers facilitate scientific information sharing, and provide opportunities for faculty and students to learn about national parks. They are places where science and education come together to preserve and protect areas of national significance. ◀C

Documenting and Conserving Turkey's Vanishing Biodiversity

By Sean Anderson, Associate Professor of Environmental Science & Resource Management

My Environmental Science & Resource Management colleagues and I never set out to stir up controversy, but sometimes simply being a dedicated scientist or objective observer of the world amounts to just that. Take for example two papers I recently published with my colleagues highlighting Turkey's growing conservation crisis, the worst in this continental and cultural crossroads of a country's long and fascinating history. "Turkey's Globally Important Biodiversity in Crisis," a detailed review of Turkey's biodiversity, habitats, and

conservation issues was published in the December 2011 issue of the journal *Biological Conservation*. The follow-up piece in *Science*, "Turkey's Rich Natural Heritage Under Assault," highlights the scale and extent of these threats, in particular the myriad of environmental laws that were changed over the past two years to make it easier to replace Turkey's crucial ecosystems and protected areas with mines, dams, tourist resorts, and other types of "development."

Turkey's astonishing amount of biodiversity for a temperate country of its size is quickly

eroding, particularly over this past decade. In addition, Turkey lacks the biological "charisma" of many tropical countries and suffers from the international misconception that, as a nation that wants to enter the European Union, it must have adequate funds and priorities to support conservation. These factors, combined with the Turkish public's general disinterest in conservation and the government's unrelenting "developmentalist obsession," have brought to a head a conservation crisis begun in the 1950s. With Turkey's biodiversity facing severe and growing threats, especially from the government and business interests, the country has now become entirely covered by so-called crisis ecoregions, most of them critically endangered.

Unchecked urbanization, dam construction, draining of wetlands, poaching, and excessive irrigation are the most widespread threats to biodiversity. Preserving Turkey's remaining biodiversity will necessitate immediate action, international attention, greater support for Turkey's developing conservation capacity, and the expansion of a nascent Turkish conservation ethic. ◀C

▲ We are increasingly called in to manage animal conflicts. This freely-roaming cow in the background is grazing down the last of the fringing wetland plants around the Lake Kuyucuk restoration site.

▲ The inset shows our team working with local villagers to rescue a crippled brown bear who had become trapped within a slippery ravine after being hit by a car.

The Intersections of Culture, Conflict and the Environment

By Tracylee Clarke, Assistant Professor of Communication

My research interests, informed by both my academic and professional careers, focus on the constitutive nature of communication. I examine the role of dialogue and narrative in the creation of socially constructed realities. Guided by this overarching theme and my interest in interdisciplinary research, my interests fall into three main areas; 1) environment; 2) culture; and 3) conflict. The current research projects I am engaged in incorporate one or more of these areas of interest and focus on the links or intersections between them.

I am specifically interested in the construction and resolution of environmental conflict, specifically with indigenous communities. Building on my dissertation work with the Goshute Indians regarding intertribal conflict about the storing nuclear waste on their reservation, I have published a book titled, "Native Americans and Nuclear Waste: Narratives of Conflict." I

have also published two related articles focusing on the role of voice in nuclear waste policy development and the interplay between the symbolic and the material.

Expanding my scholarly work focused on Native America cultural symbolism and environmental management, I co-authored an article titled "The Weyekin Principle: Toward an Embodied Critical Rhetoric." I am particularly proud of this article as it received a national award from the International Environmental Communication Association for providing theoretical contributions to the field of environmental communication and the relationship between humans and their environment.

Continuing my research on environmental policy development and conflict management, my current research focuses on water resource management issues and the role of public discourse in collaborative decision-making

processes. I feel lucky that I have been able to bridge my professional career as an environmental mediator with my research interests and hope to continue to do so.

For me the most rewarding part of research is engaging with other disciplines to address complex environmental issues. I am presently working with Don Rodriguez, Environmental Science & Resource Management (ESRM) and Jose Alamillo, Chicana/o Studies to understand how to better engage the Latino community with National Park Service programs. Under a grant from the Park Service we were able fund six undergrad students, two from each of our disciplines, to help us with data gathering and analysis. Working closely with colleagues and students on this research confirms why I love academic life: the ability to continually learn from others as we bridge disciplinary knowledge and create new spaces of understanding. ◀C

Popular Music 101

By Lori Putnam

What do Jazz in America, History of Rock, The Beatles, and World Music have in common? For CI students, the answer is faculty member Paul Murphy. He is the creative catalyst behind a series of courses at CI that fuse music education with an exploration of history and culture. Through his efforts, CI has played host to artists such as former Paul McCartney guitarist Laurence Juber and musician Eric Rigler.

The live performances began eight years ago when Murphy would invite fellow jazz musicians to perform with him in class. “I think it’s important to see how professional musicians approach their instruments,” said Murphy, who earned his bachelor’s degree in Jazz Composition/Arranging from Boston’s Berklee College of Music and his master’s and doctoral degrees in Studio Guitar and Jazz Studies from the University of Southern California.

“I remember what it was like to be a student. I always appreciated teachers who weren’t just

teaching out of a book, and that the topic meant something to them,” he added.

“I think it’s important to see how professional musicians approach their instruments,” - Paul Murphy

Murphy grew up the youngest of six, with a father who was an amateur singer. He can recall a household full of diverse music, and discovered a passion in the guitar. After college, Murphy traded the East Coast for the West Coast, and quickly found professional camaraderie in Los Angeles through the American Federation of Musicians (AFM). Not only did the union give Murphy the opportunity to play with accomplished performers, it led to his playing two seasons as a guitarist for *The Muppets Show Tonight*, accompanying such featured guests as Whoopi Goldberg, Jason Alexander, Heather Locklear, and Dennis Quaid.

While continuing to perform live and in studio, Murphy also lectured at Pepperdine University, Fullerton

▲ Seasoned musician Paul Murphy shares musical moments with students.

Community College, and the University of Redlands. By the time he arrived at CI in 2004, he had begun to envision classes that focused on popular music and culture – something that he experienced as a teaching assistant at USC.

“Now there’s more acceptance in academia of popular music courses,” said Murphy. With the added layer of artist performances, music education comes alive for Murphy’s students. He now brings as many as eight guest artists a semester to perform on campus thanks to the CI Instructionally Related Activities fund.

“You can see the excitement on their faces when they go up and meet the musicians after the performance,” he said. “It’s one thing to see a video, it’s another when you see a performance in person.”

Murphy is both a musician and teacher, but he is also a fan – something that his students can appreciate. “I bring my enthusiasm to class and my students can see I’m passionate,” said Murphy. “I can see their perspective because I’m a fan of music too.” ◀

Top Teams:

- 1 Team Steve \$13,587
- 2 Big Willy Style \$ 4,475
- 3 Hope & Honor \$ 3,651

Top Participants:

- 1 Susan Lefevre \$6,755
- 2 Nancy Gill \$1,825
- 3 Therese Eyermann \$1,400

A Relay to Remember

By Lori Putnam

It was a clear spring evening and the South Quad was aglow with starlight from above and candlelight from below as a stream of lanterns marked a path for runners and walkers participating in the University's first Relay for Life. The lanterns, each commemorating the name of a loved one touched by cancer, were part of a luminaria ceremony hosted in conjunction with the American Cancer Society fundraiser.

CI's Relay for Life, held over a 24-hour period on March 2nd and 3rd, honored Dr. Stephen Lefevre, CI professor and administrator, who died of cancer last fall at the age of 67. The event attracted 412 participants organized in 33 teams, and CI volunteers raised \$58,743 for cancer research – a significant amount more than their original goal of \$25,000.

Fundraising efforts were led by CI seniors Jacklyn Simonson and Veronica Palafox. Among the top three fund-raising teams was Team Steve, comprised of Lefevre's friends and family.

Simonson, who minored in Political Science, was a student in Lefevre's class in Fall 2010 and remembered him as personable and energetic. Having the Relay held in his memory offered special meaning to her and other students.

Lefevre was a popular figure on campus, and is credited by many for helping to create the collegial and

collaborative learning environment that distinguishes CI. The Relay for Life gave the CI community a chance to celebrate his life and legacy.

"Our family was absolutely honored, on behalf of my husband, to be involved," said Susan Lefevre. "I think he would have enjoyed the symmetry – that the energy of the campus which he thrived in is now directed into making inroads to beating cancer." During the relay, Lefevre was stopped a number of times by students who wanted to share memories of her husband. One student expressed how her participation in Lefevre's political science class was the catalyst for her to pursue her American citizenship.

Steve Lefevre's brother, Greg, spoke at the luminaria ceremony, and a slideshow celebrated the lives of family and friends of the CI community who have battled cancer. The Relay for Life event also included a Survivor's Lap, a Caregiver Lap, and a Closing Ceremony.

"It was so wonderful to have Steve honored by students," added Lefevre. "You couldn't ask for anything more as a teacher."

Students from CI and nearby California Lutheran University (CLU) had also formed a friendly competition by hosting back-to-back Relay events. The CLU event raised more than \$40,000, double their original goal. ◀

The Problem Solver

By Lori Putnam

As an IT consultant for the Division of Technology & Communication, Hai Le thrives on solving problems for CI faculty and staff. “In my role, I expect problems to come up on a daily basis. I love that through technology I get to solve these problems with all kinds of possible solutions,” said Le. “It’s exciting to start a new problem – it’s like solving a puzzle. I love it.”

It is Le’s natural optimism and go-to attitude that garnered him a CSU Outstanding Professional Award honor in 2008. Judy Swanson, Director of Academic Technology, describes Le as a powerhouse on campus. “He’s been here a long time and he knows how everything works,” said Swanson. “He’s also patient and cheerful. I’m sure anyone who goes to him with a problem thinks that he or she is the only person to ask him for help that day. He treats everyone with respect and when someone has a computer problem, it becomes his problem.”

Le arrived on campus in 2001 and has seen his department as well as the University grow. He is now part of a six-member desktop support team addressing the computing needs of more than 300 people. “I was there at the beginning and it’s been exciting to see CI grow,” added Le.

Unlike some in his field, Le became involved in technology by accident. He was an accounting major at the University of California, Santa Barbara, when he met colleagues in the engineering and science fields who introduced him to computer programming. What started as a hobby has in some ways remained one for Le, who continues to learn as much as he can in an ever-changing field.

Change, in fact, has been a large factor in Le’s life. At the age of nine, his family fled their home in Vietnam to escape the war. “We had gone to visit my grandparents in the city,” remembered Le, when bombing erupted. He recalls walking with his parents five or six miles to reach a harbor where a military ship took his family to the Philippines. Tragically, one of Le’s brothers was left behind in Vietnam.

Eventually, Le and his family would make their way to Camp Pendleton by way of Guam. They were sponsored by a church in the San Fernando Valley and lived there for a number of years. Today, four of Le’s siblings live in the South Bay and another two in San Jose. Le is married to a fellow CI staff member, Judy Le, and they have one son. ◀

CI Partners with The GRAMMY Museum to Offer Students Insights into Music Museums

By Dennis Muraoka, Professor of Economics

The fall 2011 semester marked the initial offering of a new interdisciplinary course entitled “The Music Museum.” This course, the first of its kind, was developed and offered in partnership with The GRAMMY Museum® at LA LIVE. Many class sessions were held at the museum, where the students learned first-hand from museum staff about a broad range of topics including music history, exhibit planning, design and fabrication, marketing, public relations, security, management, finance and budgeting, education, special programs, events, membership, and retail. They also attended special programs featuring GRAMMY-award-winning artists and a behind-the-scenes look at the world of popular music.

An important element of the CI mission is to educate students both within and across disciplines. To promote learning across disciplines, all CI students must complete

three interdisciplinary courses, of which “The Music Museum” is an example. At CI, interdisciplinary courses address problems and issues using the methodology of more than one discipline. “The Music Museum” was offered jointly by CI’s programs in business, economics, education, and music. In “The Music Museum,” students demonstrated their mastery of interdisciplinary thinking by designing an exhibit on jazz legend Charlie Parker and presenting their design to GRAMMY Museum® staff. Dr. Ted Lucas and I taught the new course, and selected Parker as the topic of the student projects as Parker is not only a GRAMMY award winner, but also was a resident at Camarillo State Hospital.

The initial offering of “The Music Museum” was a great success for both CI students and The GRAMMY Museum® and the course will be offered again in fall 2012. ◀C

▼ Students Samantha Kern and Moises De La Rosa, pictured left; and members of The Music Museum class with economics professor Muraoka and music professor Lucas, discuss final exhibit presentations, pictured right.

HLI Internships Offer Real-World Experience

By Lori Putnam

When CI senior MacKenzie Garcia graduates this year, she'll not only get her diploma, but months of real-world work experience at the American Red Cross. That's because Garcia is part of the inaugural class of Henry L. "Hank" Lacayo Institute for Workforce & Community Studies (HLI) interns, (pictured at right). This select group of CI upperclassmen have been paired with local businesses, government agencies, and nonprofits to gain invaluable work experience prior to entering the job market.

"I want to work for the United Nations," said Garcia. "My experience with a nonprofit this semester is a good place to start." As an intern for the major gifts director at the Ventura County chapter of the American Red Cross, Garcia has been given the opportunity to conduct grant research, help contribute to publications, and work on a block party event.

The internship program is one of the first programs launched by the Institute, founded in 2010 and named in honor of workforce and community leader Hank Lacayo. His decades of national service, as well as his ongoing commitment to CI, were recently recognized when Lacayo was presented with an honorary degree at this year's commencement ceremony.

"This program gives interns an opportunity to get hands-on experience related to their studies or interests," said Lacayo. HLI interns are nominated for the program by faculty and administrators, and undergo a screening process through Career Development Services. Students may choose to receive academic credit for the program, and all interns are paid through the Institute. Gary Cushing, a CI graduate and former chair of the Camarillo Chamber

of Commerce, serves as a consultant for the program, by facilitating ties with local businesses from which to place HLI interns. Current participating organizations include the Cabrillo Economic Development Corporation, Wesley Thomas General Contractors, United Way, PBS Biotech, County of Ventura Climate Protection, and The American Red Cross.

The HLI internship program supports the Institute's goal of leadership development, according to HLI Director and CI faculty member Dr. Elizabeth Hartung. The other two initiatives are applied policy research through the HLI Social and Economic Research Lab, and policy education and community outreach.

"What the program offers employers are extremely well-qualified students who are matched so they can apply what they're learning in their field," said Hartung. Her hope is to see the internship program grow to 50 or more interns a year if funding allows. "This can be an institute for transformation," she added. HLI interns have been selected already for the Fall 2012 class. ◀C

Tenth Annual Commencement Ceremony

The University celebrated its tenth commencement ceremony on May 19 with nearly 12,000 parents, families, and friends who cheered on more than 930 students receiving their bachelor's, master's or teaching credentials.

Maria Tauber, Director of Academic Personnel, was the honored staff member selected to ring the Navy ship bell to signal the beginning of Commencement; Dr. Marie Francois, Professor of History, led the procession by carrying the Light of Learning; and Dr. James Meriwether, Professor of History and Academic Senate Chair, served as Chief University Marshal; Sophomore Megan Cummings sang the National

Anthem, and greetings in Spanish and Romanian were provided by graduating seniors Samantha Kern and Aurelia Serb.

Remarks were provided by CSU Trustee Debra Farar, President Richard Rush, and graduating Student Government President, Dulce Lopez. Honorary doctorate degrees were awarded to Hank Lacayo and Kathy Ireland. The ceremony concluded with the singing of the alma mater led by graduating senior and CI staff member, Raquel De Los Santos, accompanied on keyboard by the alma mater's composer, Dr. Ted Lucas. ◀

Lacayo

Ireland

Meriwether

De Los Santos

Francois

Cummings

Lopez

Tauber

All Roads Lead to CI

Photo: Michael Urbanek

By Lori Putnam

Lewis Carroll once famously wrote, “If you don’t know where you are going, any road will take you there.” Such has not been the case with CI. In fact since its founding 10 years ago, the goal of building a 21st century university has been the CI community’s guiding force. Now the opening of a new campus entrance road marks another important milestone in the University’s growth and success.

“Isn’t it interesting that the new campus entry is open at time when we are beginning our second decade?” observed President Richard Rush of the new

three-quarter-mile road that connects Lewis Road to the campus. “The entry gives a symbolic welcome to a new generation of CI students. Here is the road to opportunity, to your future, and to your success.”

The four-lane road, which now will be known as University Drive, is located approximately a mile and a half south of the original entrance, and will serve as the main artery for the CI campus. It has been designed to accommodate additional traffic – up to an estimated 15,000 full-time students – that the former

two-lane University Drive could not. The original entrance will revert to its former name, Camarillo Street, and primarily will serve residents and visitors of University Glen while also providing a more leisurely, secondary access to campus.

The new University Drive integrates naturally with its surroundings, featuring an expansive median landscaped in a variety of native, self-sustaining plants and trees such as oaks, sycamores, and toyon. A bike path follows along the main road and a new

bridge crosses Long Grade Creek to connect to the main campus. A second pedestrian bridge at Ventura Street leads visitors to a future parking area and recreational playing fields. Environmentally sensitive features include high-efficiency, dark sky lighting fixtures that prevent light pollution, and rubberized asphalt created from recycled tires. Bio swales have been added as well to help clean and filter storm water runoff and avoid contaminating watershed areas.

Continued on page 19

Charting a Path

While construction on the new campus entrance began nearly 18 months ago, the project originated with the passage of Proposition 1D (the Kindergarten-University Public Education Facilities Bond Act) in 2006, which provided funding for planning efforts. Within a year, Ventura County already had moved Lewis Road to the west of Calleguas Creek and constructed a bridge to cross the creek in preparation for the new entrance. The county paid for the bridge as part of a larger upgrade to Lewis Road, and the University acquired the land where the bridge and the new entrance cross.

In addition to collaboration with county and state government, the entry road project also fostered a variety of partnerships with CI faculty, students, and environmental and regulatory agencies.

Protecting the Wetlands

The location of the new road created the need for an Environmental Impact Report and subsequent planning for restoring native wetlands. Under the direction of such CI faculty members as Donald Rodriguez, Associate Professor and Chair of the Environmental Science & Resource Management program, students were able to use the campus road project as a chance to learn more about sustainability.

"We thought this was a great opportunity to integrate learning

into the project," said Rodriguez. "We treated the University as a learning laboratory and worked closely with Operations, Planning & Construction, who actually hired three students part-time to help monitor the project."

Rodriguez and his peers led classes of up to 50 students at a time in massive planting of vegetation such as Arroyo willow (*S. lasiolepis*) and mulefat (*B. salicifolia*) to support the wetland habitat. The area is home to a number of migratory birds, such as the endangered Least Bell's Vireo, as well as fish and reptiles. "I tell students they can be a part of a lasting legacy to improve the ecological integrity and beauty of the entry way," added Rodriguez. "I would envision some day – when it's all grown – that this may be a stop on the campus tour where a guide talks about the ecological footprint of campus."

In addition to planting vegetation, additional work was done on the levy system to help control flooding and protect the wetlands.

Celebrating Milestones

On Friday, May 11, members of the larger community joined CI administrators, faculty, students, and staff for a ribbon-cutting ceremony to commemorate the opening of the new entrance.

In his welcoming remarks, Academic Senate Chair Jim Meriwether observed, "We mark today the idea that a person – a student, a faculty member, a friend from the community – traveling down this road will see, feel, and implicitly understand that they have arrived at a special place, a dedicated space for building and cultivating and sharing the remarkable endeavors of this young university."

Dulce Lopez, CI student body president, also spoke of the symbolic importance of the new road and recited from Robert Frost's *The Road Not Taken*. "Two roads diverged in a wood," said Lopez. "and I, I took the one less traveled by, and that has made all the difference." ◀

10th Anniversary
public celebrations
planned for fall 2012

August

Convocation Ceremony24

Welcome Celebration26

September

Peace Pole Dedication.21

Alumni & Friends

Dodger Day30

October

President's Dinner.6

Student Success Week.8

Campus Reading
Celebration11

Family Weekend12

"Politics to the Extreme:
American Political Institutions
in the 21st Century" Keynote
Speakers: Norman Ornstein
and Thomas Mann . . . 15 & 16

Early Fall

North Hall Dedication

Celebrating CI's 10th Anniversary

By Lori Putnam

It is said first impressions are lasting ones, and for President Rush that has indeed been the case for CI. "My first impression involved looking at the beauty of the site and thinking what a wonderful place to start a university," he recalled. It was the beginning of summer in 2001, and President Rush had less than a year to turn his first impression into a reality. He had a vision and he was looking for the right team to bring it to life.

"What I said to everyone at the beginning, and continue to say today, is if we're going to create a university, let's create one that we believe can exist – a place that is intellectually rigorous, serves student success, and that promotes fundamental human values," he said. In order to achieve this, President Rush counseled his colleagues to leave previous experiences in academia behind them and, instead, look ahead to the privilege and honor of creating a university for the 21st century.

Over the next decade, that forward-thinking attitude would produce a host of milestones and achievements by faculty, students, and staff that would place CI on the national map. First and foremost, the physical structure of the campus needed to be put in place. By August 2003, construction of a new science building had been completed. A year later, the first on-campus student housing was opened for 450 students. In spring 2008, the University celebrated the grand opening of the John Spoor Broome Library. By 2010, the student body had become actively involved in the creation of their campus

and helped to open the new Student Union. Last month, the CI community celebrated a new main university entrance, a fitting closure to 10 years of growth.

Academically, the University has grown just as quickly. Accreditation, which is critical to any new university, began with the first Western Association of Schools & Colleges (WASC) site visit in 2003. Just four years later, CI achieved initial accreditation. New programs continue to be added as faculty garner state and national awards for their research. Just last February, CI Professor Sung Won Sohn was ranked among the top three economic forecasters in the nation by *The Wall Street Journal*. Other faculty have been awarded grants by the National Science Foundation and the Keck Foundation, to name just a few. And this has all been achieved in an environment distinguished for its collaborative and collegial nature, earning CI the honor of being named "A Great College to Work For" by *The Chronicle of Higher Education*.

Looking ahead, President Rush imagines even more for the University. "What do I want for CI? I want us to be a place that is significant, meaningful, and innovative. I want us to serve students so they can realize their dreams, change their lives for the better, and by extension, have an enormous impact on the regional and state level," he said.

"Now I suppose that's an awful lot to hope for – it's what I wanted then and what I want now. We didn't aspire to be mediocre, we aspire to be great." ◀

Giving a Voice to Equality

By Lori Putnam

It's an election year, which means there's no shortage of opinions on what direction the nation needs to take and who should be leading it. Or is there? Norma Maidel, former president of the Camarillo branch of the American Association of University Women (AAUW), would like to see more college students speak out on issues in time to make a difference in November.

"Young people are smart," said Maidel, who is currently collaborating with Terry Ballman, Professor of Spanish at CI, to create a greater connection between the AAUW and the University. "However, I'm concerned that young women of today who have experienced certain rights do not recognize that it is a continuing effort to sustain these rights."

For example, Maidel recalls that when she first started teaching in the early 1960s women weren't allowed to wear slacks to work. She

also remembers being questioned as to why she was teaching in the classroom and not at home with children. "You don't want it to happen again," she added. Maidel points to recent events such as the defunding of California's Commission on the Status of Women and the failure of equal pay legislation to pass in Congress as troubling signs.

The AAUW was founded in 1881 to advance equity for girls and women. Such issues as women's health, education, and equity in pay are priorities in 2012. "We want to educate the millennials about politicians' platforms and help them understand how these issues are important to their own lives," said Maidel. "We're making a strong effort to encourage the millennial-age person to vote."

That's where Ballman enters the picture. The CI professor has always had a strong commitment to equity, and views the AAUW as a

powerful vehicle for research as well as strategies in this area. "I want to see everyone empowered and treated fairly," said Ballman. One case in point is the continuing need for more women in the science, technology, engineering, and math (STEM) fields. The AAUW currently sponsors Tech Trek summer camps on college campuses nationwide to help engage and inspire 8th grade girls in STEM subjects. Approximately 800 girls attend each year.

Ballman and Maidel see other opportunities for the CI community to get involved including participation of faculty, staff, and students in events and panel discussions. The AAUW of California has nearly 13,000 members in 140 branches including Camarillo, Ventura, and Thousand Oaks. CI faculty, staff, and any student with an associate's degree can join the organization. For more information, visit www.aauw-ca.org. ◀

Eighth Annual Business & Technology Leadership Dinner

The University congratulates the following student recipients of \$4,500 scholarships awarded at the eighth annual Business & Technology Leadership Dinner. Shown left to right:

Ronandro De Guzman, Chemistry; Erlinda Laska, Nursing; Lace Granatelli, Biology; President Rush; Brian Hunot, Business; and Ashley Walters, Chemistry. The scholarship winners, who set themselves apart through their work both in and out of the classroom, shared their experiences in pursuing academic excellence.

Also honored for excellence and innovation were Ronald Werft, President and CEO of Cottage Health System, named Business and Community Leader of the Year; Casey Houweling, Proprietor of Houweling's Tomatoes in Camarillo, named Technologist of the Year; and Dr. Blake Gillespie, Associate Professor of Chemistry, named Faculty Leader of the Year.

President Rush and Ronald Werft

President Rush, Casey Houweling and Emcee Bart Stern

Dr. Blake Gillespie

The list of sponsors supporting the future of business and technology in the region through participation in the Leadership Dinner includes Santa Barbara Bank & Trust, Airborne Technologies, Anonymous, Union Bank, Aera Energy LLC, Wesely Thomas Enterprises, Inc., Barbara and Wayne Davey, Sheeler Moving and Storage Inc., Elise and Bill Kearney, Pacific Coast Business Times, and Capistrano's Restaurant & Catering. ◀

Save the Date The President's Dinner

*Saturday, October 6, 2012
Four Seasons Hotel Westlake Village*

Join us as we celebrate CSU Channel Islands' tenth year anniversary at the University's premier annual fundraising event, The President's Dinner.

The gala features a VIP reception, celebrity entertainment, fabulous silent auction and the presentation of the Robert J. Lagomarsino award to Mike Curb.

Mr. Curb is a former lieutenant and acting governor of California and is one of the most prominent figures in the entertainment world. He presides over his own independent record label which has launched the careers of numerous stars and has received a star on the historic Hollywood Walk of Fame.

Proceeds from the event will support the highest priority needs of the University.

For inquires contact Alissa Larreta, Advancement Events Specialist at (805) 437-8916 or email alissa.larreta@csuci.edu

This year's
Robert J. Lagomarsino award
recipient
Mike Curb

MVS Series Spotlights the Business of Collections

From vibrant paintings to rock and roll memorabilia and some wild animals thrown in the mix, the spring 2012 Martin V. Smith School of Business and Economics Speaker Series explored the business behind building and maintaining collections. The trio of guest speakers included actor and author Cheech Marin, Santa Barbara Zoological Gardens CEO and Director Rich Block, and The GRAMMY Museum® Executive Director Bob Santelli.

Art Collector

Best known for his work in the irreverent comedic duo Cheech and Chong, Cheech Marin has spent 20 years building one of the nation's finest private collection of Chicano art. In the process, he has also become a patron and supporter of emerging artists.

According to Marin, his interest in art began as a child. "I was raised Catholic and I can remember looking at the ceiling in church and

seeing angels and clouds. By 10, I started to check out art books at the library," he said. "I had this idea that I wanted to be sophisticated as this little kid growing up in East L.A."

From Boyle Heights to El Paso, Texas, the Chicano art movement reflected immigration patterns in the U.S. Marin describes it as "traditional Mexican meets American Pop".

"Chicano art reflects what it means to see the world through Chicano eyes," said Marin. "Some people thought it was just a phase, but I said one day I'm going to put all these pieces in the same room and you're going to see the story." Marin has played a pivotal role in promoting Chicano art and now shares his collections with the larger public through traveling exhibits.

Animal Collector

"A living collection is really different," observed Rich Block in describing his work, which began at the Kansas City Zoo and ultimately led him to the Santa Barbara facility in 1998. At the top of his priorities is the welfare of the animals and maintaining the facilities for such residents as the

9,300-pound elephant named Susy and her roommate, 8,600-pound Little Mac. An estimated 450,000 visitors come to visit Susy, Little Mac, and 160 other species of mammals, reptiles, and birds annually.

Block manages a staff of 100 and a nearly \$2 million endowment.

He credits the support of the community for helping the zoo thrive, and sees his team as a core resource. "When you have people that are self-motivated, the biggest challenge is to make sure they have what they need and get out of their way," said Block.

Audio Collector

"There is no predictable career path for anyone in music museums," said Bob Santelli, and he should know, considering he's held leadership positions with the Rock and Roll Hall of Fame and Museum and Seattle's Experience Music Project. In 2006, the former Rolling Stone writer and author was recruited to create The GRAMMY Museum® in Los Angeles. Today, the museum has captured some 180 oral histories, 80 live performances, and may soon be featured on a cable series.

According to Santelli, one of the biggest challenges facing any museum today is sustainability. He's exploring new business models that leverage unique programming, including "An Evening With..." series that has featured musicians such as Dave Matthews, Brian Wilson, and Annie Lennox. Taking calculated risks is something he learned from his

mentor and former boss at EMP, Paul Allen. "He said it was ok to make mistakes and to take risks. But if you make a mistake, make it only once. And if you're going to take a risk, take a calculated risk that is thought-out."

The GRAMMY Museum® currently features more than two dozen exhibits including a Songwriters Hall of Fame Gallery, an In The Studio hands-on experience, and a GRAMMY Awards exhibit. ◀C

Science Fascination Brings Student from India to Southern California

By Janet Egiziano, Director, Thousand Oaks Campus; Associate Director, MBA Program

Had Suharika Thotakura been born in her native India decades earlier, she would have lived an entirely different life than the one she enjoys today. As a female, she might have been considered too “delicate” for the rigors of study in a foreign country. Fortunately for Thotakura, the reserved culture of India’s past has changed. “There is much freedom now,” she says.

Born in Hyderabad, the capitol of Andhra Pradesh, India’s fourth largest state, Thotakura’s big-city life had a small-town feel. “I lived near my high school and went home every day for lunch,” she explained. Rather than being protective, her father, a deputy electrical engineer, taught her to stand on her own feet, to look for the positive in everyone, and instilled in her a desire to succeed.

Thotakura first ventured away from home to attend India’s Karunya University, in another state 2,000 miles away, where she earned a Bachelor of Technology degree in Bioinformatics. Science is a long-held fascination of hers. “I’m curious about what’s going on inside of us – about how food and drink affect our health,” Thotakura explained. Her fascination with science, as well as a desire to study abroad, is what brought Thotakura to CI.

Through friends in the U.S., Thotakura heard that California was *the place* for science, and with companies like Baxter and Amgen, Southern California was a hub for biology. CI’s MS in Biotechnology & Bioinformatics made it a perfect choice. Life in Ventura County isn’t what she’d envisioned, though. “I’d

imagined it was like Los Angeles, but I found that it’s rural. The remoteness of the campus took a while, but I got used to it,” she said. “Now I find it relaxed and quiet – a good place for studying.”

Thotakura works on campus, assisting a lab technician, prepping for classes, and attending meetings alongside faculty and staff insiders. Upon graduation, Thotakura hopes to land a research position with a large firm and remain in the U.S. for five to six years. When she returns to India, she plans to start her own company and, eventually, a non-governmental organization (NGO) that focuses on community health services for the elderly and orphans. “They are the ones in most need,” Thotakura stated. ◀

BA in Psychology at SBCC to Begin Fall 2012

By Janet Egiziano, Director, Thousand Oaks Campus; Associate Director, MBA Program

Recruitment is underway for the BA in Psychology degree program offered through CI's Extended University on the Santa Barbara City College (SBCC) campus. Beginning fall 2012, the Psychology program will be the second undergraduate degree offered through the CI and SBCC partnership and will offer students an opportunity to earn a BA from CI entirely in Santa Barbara.

CI's Psychology Department chair, Dr. Virgil Adams, sums up the program in two words: rigor and fun. "The program is rigorous and intense because our expectations of students are high," Adams explained, "but it's also fun in that it provides opportunities for students to learn both theory and application by working on projects alongside faculty members, an experience often lost at larger campuses." Research topics currently undertaken by faculty that

may be open to student participation include emotion and physiological hallmarks, social cognition, hope and well-being, and positive psychology, to name just a few. Depending on demand and interest, students may also have opportunities to earn elective credits through participation in international cross-cultural experiences through short-term study abroad.

While the BA in Psychology affords its graduates a broad skill set that will help them succeed in various careers, the hallmark of the degree is primarily a gateway to graduate school. Program alumni are well prepared to enter into graduate degree programs such as a Master's degree in Family Therapy or Social Work, Juris Doctorate (JD), and doctoral programs in Psychology. Armed with a graduate degree, career possibilities in Psychology include careers in clinical,

counseling, health, or social service as well as traditional opportunities in higher education, forensics, pre-med, consulting, behavioral neurosciences, and industrial organizational psychology.

The BA in Psychology at SBCC is offered in an accelerated format whereby students attend year-round for 18 months. Classes are held on Friday evenings and Saturdays to accommodate working adults. The program consists of 50 upper-division units, and students must transfer to CI with 70 units including program prerequisites and general education.

Information sessions for the BA in Psychology are held monthly on the SBCC campus and at CI's campus in Goleta. To attend an information session or to learn more, contact Melissa Whitacre, Program Representative, at melissa.whitacre@csuci.edu. ◀C

Christina Olaes BSN '11

The New Face of Nursing

By Lori Putnam

As CI and Cottage Health System welcomes their first bachelor's in nursing class in Santa Barbara, CI alumna Christina Olaes already will be on staff at Santa Barbara Cottage Hospital as a registered nurse. As a member of the second graduating class in the Bachelor of Science in Nursing program at CI, Olaes is part of the first wave of graduates in the only bachelor's program of its kind in the Ventura and Santa Barbara area. In just a year after graduation, she is quickly understanding the challenges and rewards of the health care field.

"There is so much responsibility on the part of nurses today," said Olaes, who will typically work a 12-hour shift on the orthopedics floor of Cottage Hospital. "We are our patients' advocates. Nothing really happens without us. We learn to work as a team, because we can't do everything on our own."

The reward to the hard work, however, is having an impact on the lives of others. Recently, Olaes was faced with a patient who was scheduled to go home after knee surgery. However, Olaes and the physical therapist felt she wasn't yet ready and wanted to keep

her another night. The patient didn't want to stay since her husband had spent the previous night in the car because they couldn't afford to pay for him to stay at a hotel. "She was sacrificing her safety for her husband," remembered Olaes, who then alerted her case manager. Ultimately Cottage Hospital paid for the husband to stay at a hotel the following night.

Prior to accepting her position at Cottage, Olaes was a clinical care extender at St. John's Regional Medical Center in Oxnard. During her time at CI, Olaes was involved in public safety outreach on childhood burns, in addition to participating in a number of community projects for the ALS Association, Relay for Life, and Habitat for Humanity. She hopes to continue to volunteer and ultimately earn a Master's degree.

"When I was younger, I didn't like hospitals but I've always wanted to do something with kids. I want to pursue pediatrics and, once my skills are developed, go into teaching," said Olaes. "I learned so much from my own teachers. You don't realize how much you know until the new students start asking you questions." ◀C

Bryan Easterly BA '06- MBA '08

Following a Passion for Business

By Lori Putnam

Bryan Easterly always had an inclination for business. He liked dressing up in a suit and tie, and numbers made more sense to him. So it is no surprise that Easterly has found his professional stride as Vice President for Community West Bank in Ventura, where he works with local companies in the \$25 to \$30 million range to grow their businesses.

Easterly was born and raised in Ventura. His father, Jeff Easterly, is Vice President of Operations for Taft Electric Company where he has been for 35 years. The Ventura High Class of 2001 graduate left the region briefly to play football at the University of New Mexico. After sustaining an ankle injury, he returned home and completed his bachelor's degree at CI. He earned his bachelor's in Business Management in 2006 and his MBA in 2008, all the while working full-time for County Commerce Bank.

"Earning an MBA is not an entitlement, you need to get it for the right reason," said Easterly of the importance of education. "If you want people to think you can excel in business, you need an MBA." Looking ahead to the next 10 years, Easterly plans to stay in Ventura and grow with the community. "I really enjoy working in banking. Every day I hear a different story – whether it's a law firm, an orthopedic firm, or manufacturing company. Every day I'm helping these individuals follow their passion in business."

While the economy has been challenging for commercial banking and real estate, Easterly remains optimistic. "It's been tough but I think things are turning around for our local economy," he said. "We are independent from Los Angeles and San Bernardino, and companies are doing well here in Ventura. We just need to have some confidence."

His latest venture, however, has taken him out of the office. He and his wife, CI alumna Jessica LaRoe Easterly, welcomed their first child, Abigail Mae, on March 19. The Easterlys met as undergraduates at CI and both remain active alumni. Jessica is a former CI student body president and currently works for the American Cancer Society. She was recently involved with the Relay for Life event on campus honoring the memory of Dr. Stephen Lefevre.

Brian is also active in the community, including serving on the board of directors for the Lions Club. However, he anticipates his schedule changing with the arrival of his daughter. "Things are going to change very quickly," he said with a smile. ◀C

UPDATES

Carmen Nevarez '06
Sociology

Over the past five years Carmen has worked her way up at a company called Path Point. Carmen is currently the HR Specialist and Office Manager for the Santa Barbara division. Path Point's mission is to provide comprehensive training and support services that empower people with disabilities and disadvantages to live and work as valued members of our communities.

Sandy Waterbury '06
Liberal Studies

In 2008 Sandy received a Master's in Special Education: Moderate to Severe. In addition to working in her field, Sandy is currently on the Board of The Arc of California and The Arc of Ventura, which are non-profit agencies in support of people with intellectual disabilities. In a recent trip to Washington DC, she spoke with top-level officials including President Obama regarding issues with people who have intellectual disabilities.

Colin Goodwin '07
Psychology

Colin got married in 2009, earned a Master's in clinical psychology at CLU in 2010, and is currently working as an Assistant Director in the mental health field at an adult residential facility. Recently, Colin chaired the committee for cancer survivors for the Relay for Life at CLU.

Craig Martinez '09
BS Business

A few months ago, Craig accepted a position as a Marketing Coordinator with The Marx Group, a full-service business strategy and marketing communications agency for companies in the automotive and heavy-duty aftermarket. Craig will assist in the areas of marketing, public relations, and social media.

Jennifer Aguilar '07
Biology

This past February, Jennifer joined Loma Linda University in Medical Staff Administration, working directly with physicians and their privileges within the hospital. Several months ago, Jennifer had a baby boy named Ryan.

Crystal Gonzalez '09
Communication

Crystal is currently working at the University of La Verne as a Planned Giving Administrator under University Advancement. She is also studying for a Master's in Leadership and Management. Crystal is a first-generation college graduate who is dedicated to higher education, and believes in raising money for students who are less fortunate, to provide them the same opportunities she has received.

Doug Whitesell '10
Computer Science/ and Political Science

In October, Doug left Aperture Aviation in San Jose as a Pilot and Technology consultant to join American Eagle Airlines as a First Officer based in Dallas TX flying Embraer 135/145. Doug and American Eagle Airlines focus on safety, passenger comfort, and on-time performance.

Reconnecting at A&FA Events

◀ *Through the Grapevine Wine Event*
 Thursday, July 19, 2012 – The Tower Club.
 An elegant evening of wine tasting in support
 of CI student scholarships.

To purchase tickets please visit:
<http://www.csuci.edu/alumni/index.htm>

▲ *10-Year Anniversary Alumni Dodger Day, scheduled for September 30 – Dodger Stadium; President Rush will throw out the first pitch.*
 To purchase tickets please visit: <http://www.csuci.edu/alumni/index.htm>

On behalf of YOUR CI Alumni & Friends Association
Congratulations Class of 2012!!

Welcome new alumni!

Here's how to be the best CI alum:

- Join your CI Alumni & Friends.
Visit www.csuci.edu/alumni and click on membership.
- Attend CI events.
- Give to CI.
- Visit www.csuci.edu/alumni every year to update your contact information.
- Join the Alumni & Friends Facebook page.
- Read the Alumni & Friends newsletter and Channel magazine.
- Advocate for education.
- Promote CI to prospective students.
- Utilize your Alumni & Friends member benefits.
- Be successful!

We are here to support you. Don't forget our various career programs, including career coaching, professional mentor program, focused networking, and much more.

STAY INFORMED. USE THE SERVICES. GIVE BACK.

On behalf of the students, faculty, and staff, we gratefully acknowledge the following donors who made gifts in support of California State University Channel Islands during 2011. Every gift makes a difference and every donor is appreciated. Every effort has been made to post a complete and accurate list. Please report errors to the Development office at (805) 437-8919.

Gifts from Individuals

PLANNED AND MAJOR GIFTS

Anonymous +

\$10,000–\$24,999

Anonymous
Penny and Clifton Crutchfield
Linda and John Dullam ++
Elise and William Kearney +++
Marcia and John Pearson
Randal Pearson
Nancy and Carl Wesely ++

\$5,000–\$9,999

Joan and Moustapha Abou-Samra +++
Anonymous ++
Michelle and Randall Bishop
Nancy and Erbie Daw +
Joan and Dennis Gaiser +++
Jane and Stephen Goodall
Terri and Mark Lisagor +++
Jane and Richard Rush +++
Nancy Sweetland +

\$1,000–\$4,999

Jeanne Adams +++
Terry and Grant Adamson ++
Eugene Andreasen +++
Anonymous +++
Marilyn and Roger Benson +
Celina and Amir Biniaz +
Celeste and Robert Bleicher ++
Barbara and Steven Blois ++
Nancy Chappell and
John Borchard +++
Cheryl and John Broome ++

Elizabeth Hartung-Mendiguren and
Ignacio Mendiguren +
Sharon and William Hillbrant +
Gary Hoffner
Carol Holder and John Mallinckrodt ++
Irene and Theodore Hostettler ++
Nichole and Dallas Ipach ++
Karen Jensen and Don Frazeur +
Joyce Kennedy +++
Sandra and Jordan Laby ++
Leah and Hank Lacayo +++
Edwin Lebioda +
Anne and George Leis +
Julia Newman and Saul Lessler +++
Stella and Hillary Ling ++
Stephen Macintosh +
Norma and Mark Maidel +++
Anne and Eugene Mancini ++
Jacqueline and Albert Marley +
Neil Matsumori +++
Laura McAvooy and Sol Chooljian +++
Margaret Meehan and
Joaquin Nunez +++
Barbara Meister +++
Carolyn Daily and John Menne +++
Terry and John Milligan +++
Edwin and Susan Morera +
Nicki and Michael Morris +
William Mortland +++
Jean Nesper +
Dawn Neuman and
William Goldberg +
Laura and Douglas Newton +
Sandra and Dave Nirenberg
Edward Nuhfer +
Ruby Oertle ++
Brenda and Robert Parry +
June and Clayton Paschen ++
Louise and Neil Paton +
Anna and Fletcher Pavin +++
Victoria and Bruno Pozzi ++

\$1–\$999

Nathan Acord
James Adame
Liza Adams
Virgil Adams
Norma Aguayo
Guadalupe and Raul Aguilera
Sara Aguirre
Jose Alamillo
Victor Alamillo
Rebecca Albrecht
Hilary Alderete
Christian Alduenda
Timothy Allan
Caitlyn Allen
Elizabeth Allen
Joe Allison
Erin and Simone Aloisio
Marsha and Gary Alstot
Margaret Ambrose
Douglas Anaya
Adrienne Anderson
Katharine and Daniel Anderson
Jessica Anderson
Tiffany Anderson
Neal Andrews
Sara Anger
Anonymous
Hiromi Arai
Alyssa Arellano
Susan Arias
Samantha Arimoto
Anneke Armstrong

Aracely Barajas
Raquel Barata
Shelly and Richard Barber
Shannon Barber
Yuridia Barillas
Robin Barnes
Todd Barnes
Maria and Jorge Barona
Denise Barr
Danielle Barragan
Ashley Barrett
Caitlin Barringer
Daniel Barringer
Nicholas Baruth
Elissa Bass
Jennifer Bates
Christina Bath
Phil Beakes
Patricia Bear
Guadalupe Bedolla
Norman Beebe
Elizabeth and Victor Beelik
Christine Beirne
Bryant Belarmino
Dale Gregory and William Belcher
Kathleen and Gregory Bell
Ryon Bell
Javier Benitez
Leslie and Steve Bennett
Chelsee Bente
Ann Walker and Michael Berman +
Miguel Bermudez
Anthony Bernardo
Betty Berriochoa

Christine and Michael Boettger
Eric Bojorquez
Ashley Bonneau
Kaylie Booth
Cynthia and Mark Borchard
Shayna Bornstein
Daniel Boughey
Marie Bowsman
Esther Box
Maribeth and Mike Bradberry
Robyn Braddon
John Bradley
Pam and Jim Brady
David Brand
Judy and David Breitstein
Kathleen Brennan
Kevin Brennan
Danielle Brinkman
Frank Brisenio
Ryan Bristol
William and Ellen Brokaw
Marni Brook
Kristin Brooks
Camilla Broughton
Gail and Gerald Brown
Patty Brown
Nancy and Michael Brucker
Robert Brugnone
Sarah Bryan
Noel Buena
Amy Bujanda
Stacey Bullington
Martha and William Buratto
Catherine and Elaine Burriss
Alyssa Busse
Sandra and Steven Butts
Ashley Cabral
Christina Cabral
Dennis Cabral
Robert Cabral
Marilyn and Patrick Cahill
Lorin Calderon
Laura Callahan
Marcia Callis-Hellmuth
Amanda Camarillo
Sarah and Matthew Campbell
Mallory Campisi
Lillian and S Canterbury
Catherine Capaldi
Lois Capps
Shaula Carbajal
Diana Carl
Jane and Thomas Carlson
Ruby Caro
Amanda and Christopher Carpenter
Kathrinna Carpio
Nicole Carr
Denise and Dennis Carriero
Alexandra Carson
Shirley and Thomas Carson
Judy Carter
Ann and Paul Carter
Janet and Stephen Casey
Valerie Casillas
Rebecca Castaneda
Eric Castillo
Guadalupe-Reyes-Castillo and
Francisco Castillo
Laura Celic
Elizabeth Chacon
Suzanne Chadwick
John Chamberlain
Carol and William Chandler
Abha Chandra
Doreen Chang
Joseph Chavez
Kelsey Chavez
Sonia and Erick Chavez
Courtney Checky
Sunhee Chor
Merrill Berge and Todd Christian
Breana and James Christie

With the support of government officials, corporations, philanthropists, community groups, and individuals, CSU Channel Islands (CI) has launched innovative academic programs that meet industry needs and prepare students with multicultural, global, and interdisciplinary perspectives.

As partners in our educational mission our supporters are critically important to the University's successes. Your support allows for the exploration of new concepts and transformational research that has the power to change lives, strengthen our communities, and produce results with global impact.

We invite you to get to know our students, faculty and staff. We ask you to support CSU Channel Islands and encourage you to learn more about CI. Please contact us at (805) 437-8893 or nichole.ipach@csuci.edu to find out how you can get involved.

Jaclyn Armstrong
Lisa Armstrong
Myra Arreola
Erin Askar
Chito Atangan
Marc Aten
Lawrence Averion
Ubertino Ayala
Lorilyn Babasa
Stacey Babel
Brittany Bagdanov
Saurabh and Madhu Bajaj
Natasha Baker
Julia Balen
Terry Ballman and Brian Morrill
Rochele Banayo

Diana Berry
Dale Besara
Richard Betita
Kristin Betka
Annie Betterley
Pamela and Christopher Bingham
Elizabeth Bingham
Edward Birch
Brandon Blake
Odineil Blanco
Jason Blanton
Tim Blaylock
Lois and William Bloom
Deborah and Stephen Blum
Yvonne Gallegos-Bodle
Penny and Robert Boehm

Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni
Stephen Stratton ++
Sheila and John Suarez ++
Veronica and Edward Tagliaferri +++
Leo Tauber +++
Marjorie and Ronald Tegland +++
Ramon Tejada
Louie and Richard Tejada +++
Barbara Thorpe Cartee +++
James Torres
Barbara and Robert Valdez +++
Patricia and Robert Wagner +
Joanne and Daniel Wakelee +++
Ching-Hua Wang and
Nian-Sheng Huang +++
Laurie and Gary Wartik
Linda and Frank White +
Karen and Peter Wollons ++
Kathleen and Robert Wulf ++
Celina Zacarias +
Johanna and Wilhelmus Zwinkels +++
Ann and Michael Ragen +++
Roxie Ray +++
Christine and Craig Reade +
Lynetta and John Reid ++
Eileen and Jim Rinde +
Barbara and Herbert Rosenkrantz ++
Patricia Salem +++
Sue and John Saunders ++
Rita and Gregory Sawyer +++
Susan Schaefer and Hale Conklin +++
Mary and Charles Schwabauer +++
Lisa and Ronald Semler +
Marriette Simoni

Courtney Christie
Gerry Christison
Renny Christopher
Jennifer and H Churchill
Elma and Stephen Clark
Tia and Jack Clarke
Scott Cleaver
Ashley Cleveland
Ryland Cleveland
Adrienne Cleverly
Jerome Clifford
Russell Clifford
Jerry Cline
George Cogswell
Helen Cohen
Jo Ann Cohn
Holly and Michael Cole
Lauren Cole
Tracy Cole
Elizabeth Collins
Scott Collins
Cassandra Collom
Carlos Colombo
Jessica Combs
David Connell
Phyllis and James Conran
Larisa Contreras
Juanita Cook
William Coons
Christopher Cooper
David Corcoran
Araceli and Eduardo Cordero
Bradley Corney
Henrietta and Art Coronado
Blanca and Adolfo Cortez
Steven Cosgrove
Mary and Stephen Cossey
Irina and Cris Costache
Kristen Cover
Katheryn and Anthony Cowans
Camille and Philip Cox
Ryane Cox
Susan and Keith Craig
David Crawford
Hugh J. Crawford
Maria Cuevas
Donna Turner and Bruce Culver
Lynn and Robert Cummings
Chanda Cunningham-Spence and Clayton Spence
Juliet and Thomas Cutler
Elizabeth and Stanley Daily
Jessica Dalton
Rachel and Eric Danielson
Michelle Davies
Carole Davis
Genevieve and Rodney Davis
Sonia Davis
Bailey Dawson
Deborah Dawson
Michele De Cant
Catherine De La Torre-Martinez
Raquel De Los Santos
Fe De Mange
Elizabeth Hartung-Mendiguren and Ignacio De Mendiguren
Stan Deakin
Geoff and Marlene Dean
Michele Decastro
Eleanor and William Deeney
Rennée Dehesa
Terrilynn and Richard Dejarnette
Christopher Del Rosario
Ryan Delaway
Alicia DelFoss
Carl Delsie
Lauren DeOliveira
Grace and John DePriest
Cindy and Jay Derrico
Brett D'Errico
Mary Devins
David Diano
Diana Diaz
Dru Ann Dixon-Jacobson
Dustin Dockter
Patricia and Richard Doerner
Caroline and Stephen Doll

Mike Doman
Andrew Domingos
Diana Dominguez
Dominic Donato
Steven Dones
Jeffrey Donlin
Gina DonVito
Melissa Dorman-Ellis and James Ellis
Gina Dossin
Shella Douet
Chris Dow
Brandon Dowling
Susan Drapkin
Leonard Dryer
Ona Bractson and Henry Dubroff
Aleida Duenas
Shana Duke
Carina Dundore
Melissa Dupree
Lauriane Durand
Joseph Dyess
Jenessa Eaton
Laurie and Richard Eberst
Jennifer Edwardson
Catherine Collins and Craig Eggers
Mark Eggertsen
Janet Egiziano
Deborah Eidson
Rebecca Elliott
Yessica and Adam Elliott
Courtney Ellis
Kathy and Richard Ellis
Jennifer and Steven Elson
Christel and Roger Embree
Victoria Emi
Thomas Emma
Haans Reed Endecott
Susan Englund
John Enoch
Zack Entz
Michael Eozano
Gene Epley
Rebecca and Andrew Erickson
Gary Erickson
Laura Espinosa
Priscilla and Adam Espinosa-Kaiserman
Patricia Espinoza
Virginia Espinoza
Tila and Angel Estrada
Ezra Eusebio
Genevieve Evans Taylor and Curtis Taylor
Joyce and Garold Faber
Bradley Fair
Elisa Falcone
Evelyn Fanton-Elwan
Lisbeth Farias
Kevin Farrell
Jamian Faso
Nicole Feliciano
Rebecca Felter
Martha and Bruce Feng
Charlotte Ferguson
Jerry Fernandez
Jennifer Ogawa and Ronald Fernandez
Karynna Ferreira
Sharon and William Ferrell
Vanessa and Charles Fields
Cristina Figlio
Ashley Filipek
Nancy Finley
Samantha Finley
Carrie Rothstein-Fisch and Bryan Fisch
Sharon and Bruce Fischer
Caitlin Fitzpatrick
Bill Flartey
Jamie Fletcher
Karen Flock
Adriana Flores
Alicia Flores
Christina Flores
Ernesto Flores
Ethel Flores
Mark Flores

Yolanda and Ramon Flores
Diane and John Flynn
Josh Ford
Rachele Ford
Sherie Frame
Ryan Francisco
Valerie Francisco
John Franco
Sara Franco
Kaelia Franklin
Laurita Franklin
Michael Frazer
Judith Frazier
Alexander Freeman
Betsy Friedman and David Krehbiel
Miyuki and Donald Fujitani
Celene Fuller
Kelley Fuller-Heinrichs
Yolanda Fulton
Dorothy and Cris Fulwider
Cheryl and Timothy Gallagher
William Galliaher
Brenda Gallegos-Flores
Judith Gamboa
Jake Ganajian
Sarah Gantzer
Adrian Garcia
Gary Garcia
Jorge and Acela Garcia
Lauren Garcia
Miguel Garcia
Rosali Garcia
Tania and Gordon Garcia
Derrick Gardiner
Susan Garrison
Kyle Garza
Ellen Gaynor
Joseph Gentile
Julie and Cary Gerhardt
Shannon Gerhardt
Ginger Gherardi
Patti and Edward Gibbs
Gina Gilinsky
Nancy Covarrubias Gill and William Gill
Barbara and Steven Gill
Kevin Gillogly
Brian Gilreath
Stephanie Giluso
Diane Glover
Shirley and Charles Godwin
Barrett Goldberg
Amanda Goldstein
Mark Goldstein
Gail Goldwyn
Justin Goleno
Eva and Armando Gomez
Carmen Gomez
Marylou Gomez
Robert Gonzales
Crystal Gonzalez
Daniel Gonzalez
Randy Gonzalez
Robert Gonzalez
Herbert Gooch
Andrew Goodman
Jessy Goodman
Catherine and Jeffrey Goodwin
Harriet Gordon
Paul Goyné
Susan and David Graham
Deborah and Leo Gravelle
Kailynn Greeley
Debra and Steven Greenwood
Sofia Gregory
Barrick and Linda Griffith
Mark Grout
Matthew Guasco
Plato Guerra
Rosario and Gabriel Guillen
Karen Gundelfinger
Gisselle Gutierrez
Sara Gutierrez
Christopher Guzman
Oscar Guzman-Negrete
Amanda Habermann
Rachel Hadlock-Piltz

Yosef Haile
Francine and Kenneth Haley
Robyn and Kevin Hall
Lauren Hamachi
Gregory Hamilton
Gloria and Gerald Hamor
Coral Hansen
Courtney Hansen
Scott Hansen
Pamela Hanson-Medina
Cynthia Harber
James Harber
Margo Hardin
Denise Harding
Eva-Maria Harre
Robert Harrell
Paige Harris
Jessica Harrison
M. George Harrison
Jonathan Hartman
Charlotte Haskell
Sarah and Matt Hawkins
Dana Hayes
Heidi Hayes
Gregory Hayward
Danielle Healey
Lael Heaton
Brian Hefelfinger
Robert Heggen
Cheryl and Dennis Heitmann
Debbie and Glenn Henderson
Sharon and James Hennessy
Shafiq Hepp
Amanda Hernandez
Julie and Arturo Hernandez
Christina Hernandez
Jason Hernandez
Lucila and Hugo Hernandez
Maribel and Salvador Hernandez
Elidia and Nathan Hernandez-Hamburger
Cynthia Hentley and Jess Herrera
Jessica Herrera
Liliana Herrera
Maria Herrera
Susan Hersberger
Carolyn and Ronald Hertel
Sam Hicks
Victoria Hicks
Amanda Hill
Heather Hill
Jade Hill
Spencer Hilpert
Marilyn and Robert Hindle + Steven Hintz
Sam Hirschberg
Lisa Knapp and Thomas Holden
Rachel and James Hooks
Linda and Marc Hornbeek
Remington Hotchkis
Amanda Howard-Fairrington
Kristin Hronek
Jennifer Huante
James Hubbard
Robert Huber
Frank Huchingson
Sherisse and Trevor Hughes
Michael Husband
Meredith Husk
Beata and Andrew Huszcza
Lindsay Huysentruyt
Charmaine Ibarra
Pete Ibarra
Cynthia and Allan Ides
Denise Ilustrisimo
Patricia and Robert Improta
Mikayla Ioannou
Jacqueline and Jon Irwin
Michael Israel
Rishelle Jabury
Monica Jacinto
Jack Jacobs
James Jacobson
Adam Jahnke
Matt Janousek
Roy Jasso
Barbara and Davor Jedlicka

Jeannette Jennett
Ryan Jennings
Jessica Jetton
Amy Jimenez
Darin Johnson
Jennifer Johnson
Dora and Michael Johnston
Yvonne Jonason
Christopher Jones
Janice Jones
Natalie Jones
Shirley and Robert Jones
Stephanie Jones
Cynthia Jordan-Ramirez
Cody Joy
Callie and Gustavo Juarez
Heather Jue
Bernadette Kajaty
Karla Kammerer
Faryn Kapala
Fotini and Taso Karacali
Brian Kasper
Helen and Eugene Keane
William Keane
Carly Keas
Patricia Keen
Preston Keldgord
Vyvyan Keller-Gobuty

Roll

Sheen Rajmaira and Sean Kelly
Jasmina Kent
Jennifer Key
Keshav Khadka
Ms. Marjan Khoe
William Kiefer
Ann and Joseph Kilrain
Soo-Ji Kim
Christina Kinney
Gary Kinsey
Irwin Kir
Darren Klug
Gail and Curtis Knecht
Tina and Kevin Knight
William Knox
Jill Kobritz
Eunice Koch
Michael Koch
Nancy Kochevar
Theresa Kocis
Rina Koenka
Heather Kokoska
Joan Kooba
Arthur Krapf
Judith Krieger
Shayna Kroll
Melissa Krueger
Steven Kuhn
Garrett Kuiken
Jacob Kuiken
Robert Kulle
Sandra and Dennis Kuttler
Heather Lacayo
Matthew Lajoie
Sean Lamb
Heather Lambert
Jeff Landau
Alfred Landegger
Alyssa Lapp
Maria Lara
Genevieve LaTurner
Maxine and Stephen LaTurner
Matthew Lauahi
Nancy and Patrick Laughlin
Irene and Byron Lawler
James Lawrence
Mina Layba
Leslie and Ruben Lazo
Debra and Nicolas Lazzarini
Paul Leavens
Jeff Lee

President's Circle Members+

President's Circle Members – Five- to Nine-Years ++

President's Circle Members – Ten-Years and above +++

Paul Lee
Stephanie Lee
Mary and Gregory Lefevre
Kathryn and Richard Lefevre
Suzanne Lefevre and
Thomas Lenz
Kathryn Leonard and
Ghassan Sarkis
Brian Leshon
Sarah Lester
Amanda Lewis
Frances Lewis
Katie Lewis
Ronald Lewter
Yiu Hung Li
Craig Lieberman
Rebecca Limon
Judith and Leonard Linton ++
Barbara Lippert
Elizabeth Lira and Ryan Smith
Li-Mei and Andrew Little
Dana Lockwood
John Lohbauer
David Lombardi
Frank Lomeli
Tina Lone Elk
Kathy and Randolph Long
Katrina Long
Angelica Lopez
Lourdes and Armando Lopez
Irma and Manuel Lopez
Margaret and Robert Lopez
Paul Lopez
Debra and Kevin Louth
Mireya Loza
Richard and Kathleen Lucas
Judith and Theodore Lucas
David Luna
Lana and Lars Lundin
Mark Lunn
Colleen Lurie
Lloyd Lustina
Fiona Ma
Lyndsay Maas and Terry Fransen
Maria Macaluso
Allison and Shaun Macdonald
Lorraine and Bryan MacDonald
Lori and Alec Macdonald
Kerri Macias
Judith and James Maclean
Jeffrie Madland
Rosemarie and Steven Madsen
Annette Magana
Josué Magaña
Morgan Mahaffy
Andrew Mahler
Licette Maldonado
Matthew Malsbury
Pauline Malysko
Lee Mancuso
London Mandrell
Ashley Mae Mangalindan
Stanley Mantooth
Lisette Marcus-Janssen
Tim Marland
David Maron
Tera Marquez
Frances and Homer Marshall
Mary Anne Martin
Nancy and Ty Martin
David Martinez
Melissa Martinez
Michelle Martinez
Paul Martinez
Vanessa Martinez
Chelsea Martino
Cynthia Mase
Ashley Masjuan
Stephen Mason
Rana Masri
Alan Matt
Berto Matta
Melody Grace Mattingly
Toni and Dean Maulhardt
Laura and Paul McCarter
Sarah McCarthy
Sean McCullough

Larisa McCutcheon
Nadyne and Francis McDermott
Jennifer McDonald
Jim McGee
Kalela N. McGinnis
Rosalind McGrath
Anthony McNally
Dorothy McKean
Kate McLean and Steven Stone
Carol McMullin
Frances McNeill
Kayla McQuilkin
Allison McWilliams
Ernest Medina
Shira Mehrnia
Brandon Meissner
Maricruz Melgoza
Donna and Anthony Mellos
Mark Melson
Evangelina Mendoza
Rogelio Mendoza
Yesenia Mendoza
Sameera Merchant
Christine Mercier
David Merritt
Sarah Meske
Amelia Messenger
Matthew Meyer

of

James Meznik
Isabel Michiels
Laura Michiels
Diana Miller
Barbara and Edward Miller
Curt Miller
Darci Miller
Julie Miller
Larry Miller
Lisa and Tom Miller
Michael Milligan
Susan Milligan
Geri-Lyn Mills
Xelina Miramontes
Eduardo Miranda
Karen Mireles
Michael Miskel
Alexandra Mitchell
Elizabeth and Phillip Mitchell
Ashley Mizuno
Ruth Molina
Linda-Marie Monier
Emma and Henry Montes
Ryan Moon
Shadai Mora
Valerie Morales
Timothy Moran
Carl Morehouse
Steven Moreno
George Morgan
Barbara and John Morgan
Robert Morgenstern
Matt Morrison
Roxanna and Lon Morton
Valerie Morua
Kari Moss
Tina and George Mota
Jennifer Mota
Pamela Abbott-Mouchou and
David Mouchou
Nancy Mazingo
Susan and George Mulligan
Meagan Munson
Evelyn Muntz
Mimi and Dennis Muraoka +++
Alisa Murguia
Christopher Murphy
Joanna and Paul Murphy
Kathleen Murphy
Michael Murr
Nanci Nadimi

Nicole Narlesky
Erik Nasarenko
Juliet Naulin
Angelica Navarro
Rosa Navarro
Matthew Nay
Tyler Nazarian
Scott Neance
Leeyan and Ted Neeley
Tessa Neeley
Zackariah Neeley
Aletha and Peter Nelligan
Andrew Nelson
Sharon and Kent Nelson
Mark Nelson
Sharon Nelson
Tracy Nelson
Stephanie Neri
Katrina Newcomb
Michael Newman
Ginger Nguyen
Lydia Nguyen
Jane Niehaus-Tull
Kelly Noble
Lindsay Noble
Maria Nogin
Kelly Noseworthy
Amber Nua
Courtney Nuzum
Judith Oberlander
Hector Ocegueda
Xochitl Ochoa
Rachel Ochoa-Tafuya
Lauren Ochs
Sara and Sean O'Conlon
Florence O'Dell
Pam and Gary Oelsen
Diane and Doug Off +++
Ara Oghoorian
Linda O'Hirok and Mark Sellers
Christina Olaes
Melissa Olague
Allison O'Leary
Adriana Olivas
Maria Oliver
Timothy Oliver
Stephanie Olsen
Catherine Olson
Natalie Olson
Anne and Jim Ondrejko
Keith Opalewski
Marilyn Orman
Alicia Orozco
Jennifer Ortiz
Anthony Ortiz
Beatriz Ortiz
Maria and Leonard Ortiz
Monique Ortiz
Carin and Joaquin Otero
Elisabeth Otineru-Suafoa
Jennifer Ovadia
Megan and Austin Overholt
Claudio Paiva
Richard Palermo
Ilene Palmer
Natalie Palomares
Grace and Michael Panesis
Ashley Park
Linda Parks
Susan Part and Jon Kavesh
Bridget and Guillermo Partida
Karrie and Andrew Pascual
Desirae Pasmant
Patricia and Alan Pasternak
Gisela Patino
Valerie and Stan Patscheck
Richard Paulson
Tiiu and Sidney Pehrson
Kathleen and Bryan Pelham
Richard Pelletier
Nancy and Anthony Pena
Edlyn and Damien Peña
Peggy Pence
Casey Penn
Michael Penrod
Bernardo Perez
Carlos and Jenny Perez

Chantal Perez
David Perez
Jose Perez
Berta DePerez and Rafael Perez
Anita Perez-Ferguson
Myrtle and Albert Perisho
Christine and Ronald Perris
Steven Perry
Teresa and Robert Perry
Andrew Persin
Stacy and Bob Peterson
Katherine Pettit
Tracey and John Philpott
Fred Phipps
Gregory Picklesimer
Irene and Bedford Pinkard
Scott Pipkin
Yolanda and Alfredo Plascencia
Diana and David Pollock
Nathan Ponder
Ludvika and Ron Popenhagen
Christine and William Popok
Juanita and Ramon Porras
Aubrey Powell
Michael Powers
Cynthia and Richard Price
David Prichard
Joyce and David Primes
Mary and Stuart Proctor
Valerie Pulido
Linda Purl
Veronica Quintana
Alexis Rachel
Lisa and Joel Racine
Noah Ragusa
Hugh Ralston
Karla Ramirez
M. Carmen Ramirez
Maria and Glafiro Ramirez
Sonia Ramirez
Anabell and Francisco Ramos
Mason Randall
Laura Randis
Eric Ravenscroft
Joseph Ray
Jaime Reyes
Raul Razo
Carl Reed +
Georgianna and Richard Regnier
Jean Marie Remonida
Melissa Remotti
Carol and Hal Reniger
Laurel Replogle
Eva Reyes
Ginger Reyes
Jaime Reyes
Al Rice
Toni Rice
Patricia-Richards-Dodds and
Thomas Dodds
Julie and Dennis Richardson
Danielle Richmond
Kirsten and Mike Ricketts
Xiomara Rios
Barbara and William Ritchie
Eugenia Rivera
Maria Rivera
Colleen Delaney-Rivera and
Paul Rivera
Alejandro Robles
Steven Roche
Pamela and Neil Rocklin
Scott Rockwell
Cynthia Rodriguez
Jose Rodriguez
Sheila Harmon and Edward Rogas
Ryan Rollins
Elsa Romero
Alice and Paul Romero
Elizabeth and Jorge Rondon
Robert Rongé
Mary and Tom Rooney
Kerry and Stacy Roscoe
Mitchell Rosenberg
Molla Rosenberg
David Rosso
Lea Rotenberg-Koshkin

Jane Rozanski
Diann Rozsa
Elizabeth and Timothy Rubalcava
Stefanie and Shane Rucker
Krista Ruggiero
Theresa Ruggiero-Beavers
Kay Runnion
Katie Rycroft
Lupe Saborio
Rigo Saborio
Peggy and David Sadler
Katherine Safaei
Alfonso Salcedo
Andres Samperio
Ariana Sanchez
Gustavo Sanchez
Patricia Sanchez
Robert Sandoval
Katherine Sandven
Jessica Santos
Yolanda and Richard Sargent
Lynn Sarkany
Charlene and Robert Saw
Joelle Saxon
Ginger Schechter and Derek Gong
Andreas Schiffer
Joan Schleicher
Bettina Schmock
Roy Schneider
Jacqueline Schoenstadt
Lyndsey Schroeder
Rich Schuette
Terry Schukart
Patricia and Douglas Schulz
Michelle Sciarillo
Ray Sciarba
Shannon Scobey
Amy Scott
Loretta and Jerry Scott
Charlene and Robert Scudder
Dorothy Scuteri
Gary Seacord
Jennifer and Joshua Seale
Geoffrey Sebold
Kimberly Segni
Mildred and Donald Seidman
Jane Semones
Stephanie Serna
Jolayne Service
Sharon and Jeff Sesar
Faith and Sadiq Shah
Cole Shandrick
Sierra Shaner-Thompson
Jonathan Sharkey
Doug Shaw
Jolene Shaw
David Shea
Laura Shepard
Amanda Shields
Rebecca and John Shields
Jeanette and Stephen Shinsky
Richard Shipley
Louise and Dan Siefert
Stuart Siegel
Cassandra Silic
Melanie and W Silva
Sarah Simily
Amy Simpson
Natalie Singer
Tony Skinner
D'Arcy and Craig Sloane
Bonnie Slosson
David Smith
Diana and Timothy Smith +
Shelley and Gregory Smith
Howard Smith
Nancy and James Smith
Janelle Smith
Lindsay and Mike Smith
Michael Smith
Robyn Smith
Shayna Smith
Kathryn A. Soares
Yoon and Sung Won Sohn +
Maurissa Sorensen
Joanne and Richard Soto
Jennifer Speece
Jennifer Sprague

President's Circle Members+

President's Circle Members - Five- to Nine-Years ++

President's Circle Members - Ten-Years and above +++

Patrick St. Clair
 Tamara and Brad Stark
 Nicholas Steffen
 Margaret Steigerwald
 Stephanie Stein
 Bruce Stenslie
 Erik Sternad
 Sabra Stevens
 Jessica Stiles
 Candice Stokes
 Hannah Stonecypher
 Tyler Stover
 Judy Strasser
 Krystal Stratmann
 Carole Strehlow
 Elaine Stuart
 Arielle Stucki
 JoAnn Stuermer
 Robert Sturgeon
 Rodrigo Suarez
 Janel and Ken Suliga
 Stephanie Sumell
 Stephen Svete
 Jane Sweetland and
 Lee Edwards +++
 Roberta and Aron Swerdlin
 Timur Taluy
 Kari Tam
 Rocio Tamayo
 Norbert Tan
 Wesley Tanaka
 Carlos Tapia
 Maria Tauber
 Robert Taylor
 Areli Tejeda
 Kai Tepper
 Brenda and Doug Terzian
 Tong Thao
 Amanda Thom
 Landon Thomas
 Christine Thompson
 Katherine Thompson
 Timothy Tieman
 Lourdes Tlaxucapan
 Jose Tlaxucapan-Casillas
 Kellen Tobin
 Suzuki Togo
 Kevin Tolsma
 Mackenzie Tolson
 Kelly Tomlinson
 Marina Torres-Flores
 Irene and Gregory Totten
 Diana and Art Troik
 Cynnie Troup
 Joyce and Gary Trow
 Chelsea Trudnich
 Evelyn Trujillo
 Martin Trupiano
 Johnny Tsaor
 Carolyn and Ellsworth Tulberg
 Judith Turner
 Kelsey Turrow
 Deaun and Mark Twogood
 Ashley Tyler
 Meredith Tynes
 Lauren Usuki
 Maria Vaca
 Edward Vacuna
 Georgina Valadez
 Yvette Valdez
 Kimberly Valverde
 Whitney Van Blargen
 Samuel Van Buskink
 Kendall Van Conas
 Amanda Van Noy
 Kevin VanCura
 Kathryn and Anthony Vanetti
 Kathleen VanGeem
 Gabriela Vargas
 Liliana Vargas
 Sac-Nicte Vargas-De Lira
 Deanna Vasquez
 Marisol Vasquez
 Ernest Vega
 Kimberly Vega
 Eden Velasquez

Manjunath Venkat
 Amber Vicuna
 David Vielmetter
 Marie Villa
 Vera Villagomez
 Beatrice Villalta
 Ernest Villegas
 Michael Viola
 Billye Viole
 Noheli Viramontes
 Donna and Rieuwert Vis
 Janna and Ronald Visser
 Brittany Michelle Vistro
 Mayra Viveros
 Ralph Volpi
 Thomas Vozzo
 Renee Wachter
 Jessica Waddell
 Charles Wade
 Richard Wagner
 Marcia and Earl Wakelee +
 George Walden
 Austin Walker
 Cheyenne Walker
 Stephanie Walker
 Aileen and Richard Wall
 Shannon Wall
 Amy and David Wallace
 Debra Warnacutt
 Brandon Wasilewski
 Lois and James Wasson
 Jennifer Waters
 Ian Watson
 Kelly Watson
 Lisa Watson
 Laura and Michael Webb
 Marshall Weber
 Bonnie and Daniel Weigel
 Carmen Weimer
 Steven Weiner
 Rachel Weller
 Terri and David Wemyss
 Hope Wemyss
 Lauren Wenzell
 Marion West
 Patricia and Robert Westberg
 Michael Weyant
 Linda Whisenhunt
 Roger Whitacre
 Elynor and Ernest Whitaker
 Marilyn Whitcomb
 Geri White
 Douglas Whitesell
 Christopher Whitman
 Sharon Whittle
 Kathryn Wightman
 Timothy Wilbur
 Rolla Wilhite
 Ashley Williams
 Brian Williams
 Das Williams
 Marilyn and James Williams
 Beth Williams
 Michelle and Robert Williams
 Ziah Williams
 Demetric Willoughby
 Heather Wills
 Julia Wilson +
 Laura Wilson
 Angela Wirsching
 Rose Wisuri
 Donald Witlin
 Patricia Wolfe
 Cynthia and Marc Wolfsohn
 Marsha and Fred Wolinsky
 Jacqueline Wong
 Susi Wong
 Emily Wood
 Nathan Woods
 Robin and Stephen Woodworth
 Lydia Wooster
 Taylor Wright
 Karen Wroblewski
 Linda Yamauchi
 Rachel Yepiz
 Mekdes Yilma

Kathleen Yip
 Evan Yost
 Alfonso Yslas
 John Yudelson
 Mary Ellen and John Zaragoza
 Tessa and Scott Zeller
 Ernest Zendejas
 RW Ziegler
 Lucy Harper and Gary Zinik
 Gregory Zoetewey
 Natalie Zuniga

Gifts from Businesses and Organizations

MAJOR GIFTS

Airborne Technologies, Inc. ++
 Amgen, Inc. +++
 City of Camarillo ++
 Cottage Health System ++
 Mike Curb Family Foundation
 Rabobank +
 Sage Publications, Inc. +
 Southern California Gas Company +

\$10,000-\$24,999

Bank of America Charitable
 Foundation, Inc.
 Google, Inc.
 Healthstat, Inc. +
 Santa Barbara Bank & Trust
 Wells Fargo Bank +
 Wells Fargo Foundation

\$5,000-\$9,999

Aera Energy LLC +
 The Goodall Family Charitable
 Foundation
 Harrison Industries
 Montecito Bank & Trust
 Western Federal Credit Union

\$1,000-\$4,999

Airborne Biometrics Group, Inc
 AltaMed Health Services Corporation
 American Association of
 University Women +
 Armando Lopez Company
 Bank of America
 Brown Paper Tickets, LLC
 California Association for Nurse
 Practitioners, CI Chapter
 California Federation of Teachers
 Canteen of Coastal California Inc.
 Congress of California Seniors
 Delta Kappa Gamma Society
 International +
 Estradagy Business Advisors
 FaceFirst
 Fiona Ma for Senate 2014
 Gold Coast Veterans Foundation
 Integrity Bio, Inc
 Kaiser Permanente
 Leavens Ranches ++
 Limoneira Company +
 Lowthorp, Richards, McMillan, Miller
 & Templeman, P.C.
 McCune Foundation
 Meissner Filtration Products, Inc. ++
 Meister Family Foundation
 Ojai Oil Company +++
 Oxnard College Foundation
 People Media Group
 Republic Services of Oxnard +
 Samuel B. and Margaret C. Mosher
 Foundation
 School of the Pacific Islands
 Serra Canyon Company, Inc.
 Sheeler Moving and Storage, Inc.
 Southern California Edison Company +
 Spanish Hills Surgery Center, LLC

St. John's Regional Medical Center ++
 Ventura County Community
 Foundation
 Wells Fargo

\$100-\$999

Aero Engineering
 All Green Electronics Recycling
 AMD International Tech LLC
 Amgen Foundation ++
 ArchPoint Insurance Services, LLC
 Axicom, Inc.
 Bar/Scan, Inc.
 Blake Wire & Cable Corporation
 Camarillo Chamber of Commerce
 Carpenters' Local Union #150
 Casa Pacifica
 CBC Federal Credit Union
 CBIZ + MHM, LLC
 Child Development Resources of
 Ventura County, Inc.
 City National Bank
 City of San Buenaventura
 City of Thousand Oaks
 City of Westlake Village
 Crowne Plaza Ventura Beach Hotel
 Dynamic Fabrication, Inc.
 Elderly Housing Development &
 Operations Corporation
 Farber Hass Hurley, LLP
 Farm Credit West, FLCA
 Ferguson Case Orr Paterson LLP
 Ferro Interior Design
 Fidelity Charitable Gift Fund
 First California Bank
 FoodShare, Inc.
 Gibbs International Trucks Inc.

Grants

\$100,000 AND ABOVE

The California Wellness Foundation
 Conrad N. Hilton Foundation
 Martin V. and Martha K. Smith
 Foundation
 Southern California Edison +
 Ventura County Community
 Foundation

\$1,000-\$99,999

The Boeing Company
 Foundation for California
 Community Colleges
 June G. Outhwaite Charitable Trust
 Limoneira Foundation +
 Sage Publications, Inc. +
 Target

Gifts-In-Kind

Bill Armbrust
 Cynthia and Mark Borchard
 Bread Basket Cake Company
 Capistrano's Restaurant & Catering
 Channel Islands Aviation
 City of San Buenaventura
 Deborah and Rob Corley
 Janet and John Cormode
 Laura Crutchfield
 CSU Chico, Meriam Library
 The Estate of Derrick Goldie
 Jill and Lucien Harris
 Lyle Hochberger
 Jackeez & Nicoloz

Donors

Hannah-Beth Jackson & Associates
 HE Consulting, Inc
 HighRidge Insurance Services LLC
 IAWP Los Tres Condados
 Jackson, DeMarco, Tidus &
 Peckenpaugh
 Johnny Rockets Camarillo
 Len and Judy Linton Family
 Foundation
 Logical Approach Engineering
 Maile Building Maintenance, Inc.
 Mission Wealth Management, LLC
 NAWBO-Ventura County
 Neuro Logic Systems, Inc
 Ocean Law
 OmniUpdate, Inc
 OnRamp Communications
 Over The Net
 Oxnard Gem and Mineral Society
 Pacific Coast Business Times
 Pacific Western Bank
 Personal Trainer Central, Inc
 Power Machinery Center
 Rogers Family Foundation
 Santa Clara Valley Bank
 Soilmoisture Equipment Corp.
 Swagelok-Central California Fluid
 System Tech
 Tri-State Plastics Inc
 Turn Key, LP
 UFCW Local 770
 United Way of Ventura County
 V3 Corporation
 Van Gundy Jewelers
 VCEDA
 Venture Management, Inc.
 Voice Print International, Inc.

Leah and Hank Lacayo +++
 Malibu Family Wines
 Tanya Martin
 Stephen Mason
 Ron Melville
 Mt Baldy Ski Lifts Inc.
 Pacific Coast Business Times ++
 Radio Cruises
 Residence Inn
 Roadrunner Shuttle &
 Limousine Service
 Pamela and Neil Rocklin
 Joan and Robert Rust
 Salon Studios, Delia Smith
 & Piper Baker
 Julie Sina
 Diana and Timothy Smith +
 Stub Hub
 Judith Swanson
 Tours By Mary
 Trufflehound's Fine Chocolates
 Turn Key, LP
 Ventura County Credit Union
 Robert Wagner
 Hartmut Walter
 Nancy and Carl Wesely ++
 Wheel Fun Rentals

Channel Islands
CALIFORNIA STATE UNIVERSITY

TEL: (805) 437-8400
www.csuci.edu

One University Drive
Camarillo, California 93012-8599

NONPROFIT ORG
U.S. POSTAGE
PAID
OXNARD, CA
PERMIT NO. 2323

Celebrate our 10th Anniversary with us!

For a list of anniversary events during the fall semester, please see page 19.
For details on Alumni & Friends events, please see page 30.

▲ In April, the National Park Service hosted its third annual Science Festival at Paramount Ranch in the Santa Monica Mountains. Over 2,000 people participated in hands-on demonstrations and special presentations which included a dive tank, reptile and amphibian monitoring station, and booths showing the hydrologic cycle, fossils, and botany.

All of these activities required 80 volunteers over the two-day event and CI's Environmental Science & Resource Management students provided 55 of the volunteers to fulfill their course service learning requirements.