

CALIFORNIA STATE UNIVERSITY CHANNEL ISLANDS

Channel

SPRING 2017 • VOLUME 21
NUMBER 1 • BI-ANNUAL

MAGAZINE

Beck in the community

PAGE 21

Looking to the future

AS I WRAP UP MY FIRST YEAR ON CAMPUS, I have reflected upon all I have learned about the people, culture and values of the entire CSU Channel Islands community. During my first 100 days, I embarked on a listening tour meeting with more than 10,000 members of the CSUCI community. I hosted Bagels with Beck, Burritos with Beck, even Bento Boxes with Beck. I met with students, alumni, faculty, campus leadership, local business and community leaders, donors, legislators and our Foundation Board.

Everywhere I have been, no matter who has been engaged in the dialogue, there has been overwhelming agreement about our fundamental mission – to offer a high quality, affordable education to the diverse students of our region which serves as a pathway for social and economic mobility.

CSUCI is uniquely positioned to enhance the civic and economic prosperity of our community by preparing our students to not just join the future of our innovation economy, but to lead it.

We are not trying to replicate the university of yesterday — we are blazing a new trail in higher education and emerging as a national role model for the future of higher learning. Advances in technology are transforming the workplace at an ever increasing pace and we can scarcely envision the new professions our students will hold in the coming decades. To prepare them to thrive in this new landscape, we are providing innovative ways of learning that extend beyond the four walls of a classroom. We are laying a solid foundation of analytical, communication, critical thinking and problem-solving skills — and a deep sense of curiosity and a passion for life-long learning that transcends any degree program and will serve our students no matter where life may take them.

Moving forward, we will continue to secure new and diverse revenue streams needed to maintain our commitment to student access and success. And we will continue to build an entirely new model of higher education that supports a thriving multicultural campus community. In partnership with our business and industry leaders, we will continue to align our academic programs with state and local employment trends and continue ensuring that the education CSUCI provides is, and will always be, exceptional.

As you read the interesting articles that follow about our CSUCI community, I encourage you to remain involved with CSUCI as we look to the future.

Sincerely,

Erika D. Beck
President

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 within the Division of University Advancement.

We welcome your comments and suggestions. Please send correspondence to: csuci.news@csuci.edu or CSU Channel Islands, Communication & Marketing, One University Drive, Camarillo, CA 93012-8599, 805-437-8415.

SPRING 2017 VOLUME 21 NUMBER 1 BI-ANNUAL

Vice President for University Advancement

Nichole Ipach

Executive Editor

Nancy Covarrubias Gill '05

Editor and Production Director

Joanna Murphy

Copy Editor

John T. Garcia

Contributors

Pamela Dean, Nancy C. Gill,
Kim Lamb Gregory, Zoe Lance

Design, Layout & Web Production

Sarah Schumacher

Photography & Videography

Dominique Burgos, Troy Harvey, Nasser Mansour, Kevin Mapp, Victor Martinez

Social Media

Tom Emens, Kim Lamb Gregory

Distribution

Kristin Steiner

Cover: Role Model: President Beck's philosophy on the power of community engagement

See cover story page 21

**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.

If you would like to be added to our email or mailing list for University events or special announcements, please submit your contact information to: csuci.news@csuci.edu

This news magazine is printed on recycled paper.

Departments

4 In the News

5 In Focus: Staff

6–8 In Focus: Students

28–30 Alumni Profiles

Features

9 Student Intern on the Hill

10–12 Service Trip to New Orleans

13 University Glen Development

14 –15 President Beck's Investiture

16 –17 Faculty Retirements

18–19 Commencement

20 Honorary Doctorate

21–23 **Cover:** President Beck in the Community

24–25 B&TP Leadership Dinner

26–27 Dan Wakelee Retires

31–35 Honor Roll of Donors

Investiture

14

18

Commencement

10

New Orleans service-learning trip

24

B&TP Leadership Dinner

5

Alison Potter reaches excellence

26

Dan Wakelee's service to CSUCI

Nursing program ranks among California's best

By Zoe Lance

C SUCI IS HOME TO ONE OF THE BEST NURSING programs in California according to a recent survey from RegisteredNursing.org.

Out of 50 ranked colleges and universities, CSUCI sits at No. 11 — higher than eight other CSUs and all of the UCs. The ranking cited CSUCI's program caliber and its graduates' strong ties to the community, as well as its exceptionally high license-exam pass rates.

For the faculty, staff and students in the Nursing programs at the Camarillo campus as well as the Cottage Health System Goleta location, the accomplishment reflects their excellent academics and community commitment. CSUCI Nursing offers several options, which includes one for current nurses seeking a bachelor's degree.

Admission is rigorous. Out of 500 applicants for fall 2017, only 44 students will join the Camarillo campus while only 22 of 150 applicants will attend the Goleta location.

"The ideal student has to come in with their eyes wide open to what nursing is," said Karen Jensen, who started the program in 2006. "They have to be intelligent in science and math, but also be a good communicator and compassionate."

Before they become professionals, nursing students take the National Council Licensure Examination (NCLEX) exam. CSUCI's Nursing pass rates have been nearly perfect in most years and 100 percent in 2016, where all 40 students who took the NCLEX passed. Jensen says that this is no small feat.

"It's hard to do that well and keep it up at that level," she said. "Our students understand the seriousness of what they're doing."

CSUCI students have access to many training

CSUCI nurses with Karen Jensen (right)

opportunities, like the simulation lab. They can practice the skills they need to perfect on workstations and high-fidelity simulators, which are computerized mannequins that mimic a patient's respiration, heart function and neurological signs.

Students will transition to careers in Ventura County hospitals, physician's offices and public health initiatives.

Nursing students also spend many hours volunteering at the Frances Huggins Community Health Clinic, a project that CSUCI students established in Oxnard in 2015. With community partners they provide immunizations and screenings, as well as health education and fitness classes. They also host two annual health fairs.

Jensen, who is retiring this academic year, believes that this dedication sets her students apart.

"I wouldn't be afraid to have any of them care for me," she said. "I know they'd take good care of me and anybody else." ♦c

Aug. 9, 1931 – May 1, 2017

CSUCI recognizes the passing of Henry L. "Hank" Lacayo

Lacayo was a Ventura County icon and an integral member of the CSUCI community. He was an early and important friend of CSUCI, serving as a founding member of the President's Circle and as a member of the Foundation Board.

He was instrumental in the

founding of CSUCI's Henry L. "Hank" Lacayo Institute for Workforce & Community Studies and was awarded an honorary doctorate degree in 2012 in recognition of the profound impact he had on both CSUCI and the entire region.

Alison Potter receives staff award for excellence

By Zoe Lance

IF YOU ASK ALISON POTTER what she does as an Academic Program Analyst at CSUCI, her short answer is pretty sweet: she helps faculty help students.

"I ask the faculty, 'How can I help you help them? Can I take some things off your plate so it frees up more office-hour time? Do you need help with this event to draw students there?'" she said. "I enjoy working at CSUCI because it opened up so many opportunities for me, and I see it as my way of giving back to the University."

It's this can-do attitude and passion that made Potter the inaugural recipient of the CSUCI Staff Award for Excellence. The CSUCI Staff Council award highlights exceptional staff members for their contributions to the University community. Award criteria includes years of service, job performance, and demonstration of University values.

Potter provides support for four undergraduate programs: History, Political Science, Global Studies, Chicana/o Studies and also supports University Programs. In her behind-the-scenes work of scheduling classes, processing travel forms and planning events, she ensures that her faculty have more time to devote to student interaction.

Frank Barajas, one of the faculty members who nominated Potter, says the award was well-deserved.

"I was proud of her and for her," said Barajas, who is a Professor of History and program chair. "She's diligent and follows through with all of her duties. We can always depend on her, and she always completes things with a smile."

Potter's roots at CSUCI run

deep. She graduated from the University with her bachelor's degree in Business in 2009, and received a master's in educational leadership in 2016. She's played a variety of staff roles, including graduate program recruitment and administrative support, and served on University-wide committees such as the recent Provost search — something she counts as one of her proudest CSUCI moments.

"While I was pursuing my undergrad degree, I realized that CSUCI's positive campus culture extended to its faculty and staff,

and I knew that I wanted to work here one day and be a part of that," she said. "Being on the Provost search committee was really rewarding, knowing my input is valued across this campus."

Being the first CSUCI staff member to receive this award strikes a deep chord for her.

"It melted my heart," Potter said. "I came to work the next day with a skip in my step because I know people appreciate what I do. To know that people think that much of you is really rewarding." ❖c

Josh Rubin finds a business program to balance his wine

FOR JOSH RUBIN, THE VINEYARDS HE works with are more than just rows of grapes waiting to be made into wine — they're a working laboratory.

"It's one thing to read a textbook, but to really convert theory into understanding and practical application is an incredible opportunity," he said. "I'm making better decisions now. That's the ideal case for an MBA. It's a great complement to my previous specialization."

“Making sound scientific decisions and sound business decisions shouldn’t be mutually exclusive,” he said. “The way the science fits in is that you get to make operational decisions that make sense from a scientific perspective.”

Rubin turned to CSUCI's program, hosted at the University's Goleta campus. He enjoys the in-person experience.

"I wanted an in-class MBA," he said. "There are a million online programs out there with big names, but you're not going to get the same experience out of it. It's the people: there's a really cool blend of other disciplines in our cohort."

"Now I have the language to back up the arguments I'm trying to make on how science can save us money," he said. "It's the greatest immediate improvement for me."

“Previously, I was expecting people to perform by the standards I hold for myself, and that’s not really correct,” he said. “When someone has different strengths than you, it could mean that they are the exact complement that your team needs.”

"I think about my team differently now. What can I do to help them excel in the best way possible? Asking and answering that question is a lot of what management is." ♦**C**

Student advocate

Michelle Noyes' experience in student government

By Zoe Lance

WHEN MICHELLE NOYES, '17 B.S. BUSINESS, first came to CSUCI as a freshman, the idea of running for the highest student leadership role on campus wasn't even on her radar.

But a coincidental circumstance gave Noyes insight into Student Government's purpose as the representative voice of CSUCI students, and led her to become the organization's president.

In her sophomore year Noyes joined the CI View student newspaper, which is next door to the Student Government office. The proximity allowed her to see what was going on, and when she saw that elections were happening, she decided to get involved. Noyes joined the 2015 ticket as vice president to presidential candidate Monique Reyna.

"Taking the risk of running for vice president was scary, but exciting," she said.

Her risk paid off. Not only did the pair win, but Noyes found passion in leading the Student Senate. It pushed her to continue advocating for CSUCI students, and in 2016 she ran for president with Marlene Pelayo and won.

In addition to being a CI View staff writer and layout editor, Noyes was student president of the Martin V. Smith Business Club and treasurer for the College Republicans. She's also a member of the Gamma Beta Phi Honor Society and the Mortar Board National College Senior Honor Society. Her time as president made her further appreciate the work of student organizations.

"There's a lot that goes on behind the scenes: you don't realize how much time students and clubs are putting in," she said. "It was great to get along with people on campus, because it's a lot easier when you go to them with a problem students have. We're able to solve a lot of things with having those relationships."

She counts her greatest Student Government

❖ "I've been passionate about having student voices be heard and making sure they are a part of the conversation." —Michelle Noyes

accomplishments as increasing student presence on University committees, establishing the CSUCI Food Pantry, working on providing more emergency funds for students and hosting a CSU-wide meeting of the California State Student Association. Her peers

are at the center of all of her efforts and said she appreciates other CSUCI community members for having the same mindset.

"I've been passionate about having student voices be heard and making sure they are a part of the conversation," she said. "There are a lot of people here on campus who are here to help students, and

that's really special."

Noyes plans to pursue a career that includes working with both people and numbers. ❖c

CSUCI student Winter Smith working with robots

Computer Girls provide peer support

By Zoe Lance

THE COMPUTER GIRLS IS MORE THAN JUST a student group — it's an empowering community.

Established in 2014, the club provides a support network for women interested in pursuing careers in computer science. The members primarily participate in community service projects that help middle school and high school students, including CSUCI's Science Carnival. They also organize biweekly coding sessions and annual boot camps for the entire University community, volunteer for outreach activities and co-organize with other clubs to host guest speakers.

Computer Girls is comprised of nearly 60 members, some of which are men. Kristen Godinez, a graduating Computer Science student and the club's former president and vice president, says that the club's presence and diverse membership helps women on campus succeed.

"A lot of women leave the major because they think they're not good enough," said Godinez, who has been a part of the club since its inception. "We have a support network here that says, 'We're here for you, we've been through the same classes and we can help you get through them.' They know they can talk to us."

The club also sponsors professional development opportunities, so Godinez and her peers can attend conferences around the country and network with companies.

"It was only because of the club that I was able to attend and put myself out there," she said. "Companies reached out to me that I never thought I'd apply to, like Amazon, Google and Twitter."

Anna Bieszczad, a full-time lecturer in the Computer Science program and the club's advisor, has seen club members gain the self-confidence to apply for highly competitive graduate programs, internships and jobs.

"It is so heartwarming to see female students that are seriously considering changing their major, stay and blossom," Bieszczad said. "It's because of the powerful peer support that they have received through the club."

As a professional software engineer, Bieszczad experienced how tough it was to be one of the only women in a male-dominated field. When she first came to CSUCI, she also noticed that there were few women in the program. For Bieszczad, establishing Computer Girls is a point of pride.

"When we created the club, we strongly believed that it was very needed at CSUCI, but I never dreamed of the remarkable impact that it would have," she said. "The empowerment they feel, the self-confidence and the power of teamwork seems unstoppable." ❖C

On the Hill

Jenna Kushigemachi's Panetta Internship experience

CSUCI student Jenna Kushigemachi is flanked by Leon and Sylvia Panetta, founders of the Panetta Institute, where Kushigemachi was an intern last year.

By Zoe Lance

WHEN JENNA KUSHIGEMACHI turns on the television to watch cable news, she knows exactly which politician is being interviewed and where — in fact, she could probably give you a short bio while also telling you about the last time she was in the building.

"I've walked through where they do interviews," she said. "I sat in those offices every day for three months. I've passed Speaker of the House Paul Ryan in the hallway."

Kushigemachi, a graduating CSUCI Art and digital media student, spent Aug. to Nov. 2016 at the Panetta Institute for Public Policy's Congressional Internship program in Washington, D.C. The Institute, founded by Leon and Sylvia Panetta, prepares students to work in a congressional representative's office. Most of the cohort comprise of students from the 23 CSU campuses.

The program starts with a two-

week American government and policy course at the Institute, which is housed at CSU Monterey Bay. Kushigemachi attended lectures given by former Vice President Dan Quayle, lawyers, political consultants and retired members of congress.

"We got to learn from the experts," she said. "I came back with much more knowledge than most people have. You don't get that experience anywhere else."

Kushigemachi landed in Congresswoman Nancy Pelosi's office, working under Pelosi's senior policy adviser for budget and health. Her projects focused on social security and the Affordable Care Act.

"It was really spectacular — I got to work on actual policy," she said. "I drafted and went to congressional briefings. I got up every day and worked in the Capitol Building."

Kushigemachi pursued the internship opportunity as a way

to challenge herself and stretch her capabilities. She went through a rigorous application process to be the only CSUCI student in the program, which included a personal nomination from President Emeritus Richard Rush.

"I really wanted to show that art is what I study in school, but not all that I can do," she said. "It's a once-in-a-lifetime experience, and if you have the opportunity you can't miss it."

And if you ask her about pending legislation, she can tell you all about what's happening in Congress — a new source of pride for her.

"People forget that we have duties as citizens, and that we're obligated to participate and understand how things work," she said. "It changed me as a citizen and I understand the impact of participating. It really increases your level of patriotism, passing your country's leaders in the hallway on the Hill." ♦c

CSUCI students Jeyla Fendi, Hayden McPherson, Professor Sean Anderson, Rachael Bowman and Angie Garelick

Professor leads students on service-learning trip to post-Katrina New Orleans

By Kim Lamb Gregory

THE THICK MORNING AIR hummed with insects as Jeyla Fendi's boots crunched through the wetlands south of New Orleans. She hacked away underbrush with her machete, wiped sweat from her forehead and returned to counting trees with her classmates.

Fendi was among 12 students who traveled to New Orleans with Environmental Science & Resource Management (ESRM) Professor Sean Anderson, who started this annual tradition in the wake of Hurricane Katrina striking New Orleans in 2005.

The Category Five juggernaut killed more than 1,500 people in Southern Louisiana, doing \$81 billion in damage and leaving an environmental crisis that persists nearly 12 years later.

The wetlands were inundated

CSUCI student Angie Garelick

Attendees of the New Orleans Service-Learning Trip pose near the London Avenue Canal Temporary Flood Gates/ Pump Station

with invasive species of plants and trees and the coast was drastically eroded, washing away the natural buffer New Orleans had against the Gulf of Mexico.

"If you face south from the wetland forest where the students work, it used to be about 62 miles of wetland to get to the open waters of the Gulf," Anderson said. "Now it's only about 14 miles."

One of the students' projects has been to collect data on native versus invasive species of trees and plants in the damaged area. Anderson says the data is unparalleled.

"We have the only long-term data set," confirmed Anthropology major Lauren Wilson. "We are the only ones who have returned every single year since the event. We are documenting which tree species are surviving and which kinds are taking over."

Anderson said the data the students have collected is unmatched by any other research team. Each trip is different each year, depending on what is needed by the communities they serve. Besides conducting research, students have

CSUCI student Jamie Masukawa

CSUCI student Angie Garelick

Students observe “Boots” a seven-foot long alligator

CSUCI students Katie Messerly, Alexis Marquez, Aryana Moore, Julianna Perez and Rachael Bowman

CSUCI students Juliana Perez, Jeyla Fendi and Katie Messerly

helped rebuild homes, cleared overgrown pathways and planted sustainable hydroponic gardens in the devastated Ninth Ward.

❖ “We go and hear people’s stories of Katrina, and you know what you’re doing means a lot to these people”
—Jeyla Fendi

Every day, the students are up at dawn, working in the wetlands, touring museums, talking with conservation experts or perhaps watching one of the local characters feed Ahi steaks to a seven-foot long alligator named Boots.

At night, the students can rest, journal and input their research data, or immerse themselves in New Orleans

night life with visits to restaurants or jazz clubs.

“We went to cooking school, we went to the farmers market,” Fendi said. “They let us loose to go cook. I taught myself how to make jambalaya.”

Now that she’s back, Fendi knows why other students who have gone on the annual New Orleans service-learning trip say it transformed them.

“It’s really fast, really emotional,” said Fendi, who graduated in May with an ESRM degree. “You work really hard and it’s really hot. We go and hear people’s stories of

Katrina, and you know what you’re doing means a lot to these people.”

Wilson said the trip changed her, compelling her to seek for other ways to help others.

“It was intense, it was emotional,” she said. “It was the best time of my life.” ♦c

▶ go.csuci.edu/nola

University Glen development moves towards construction in 2018

ArtandDesignStudios.com

By Zoe Lance

THIS SPRING, THE CSUCI SITE Authority Board took critical steps towards a second phase of real estate development for University Glen.

The 32-acre expansion of CSUCI's residential community will provide more housing opportunities for prospective faculty and staff, as well as more community resources for the current residents. The 600-unit project consists of 310 market-rate apartments, as well as 170 senior age-restricted apartments and 120 for-sale town houses and single-family homes. New amenities will include a clubhouse, pool and other multi-use spaces.

Since fall 2016, the Site Authority Board has been assessing the project's environmental impact and holding public hearings in anticipation of breaking ground in summer 2018. Over the remainder of 2017 and into 2018, the Site

Authority Board will present their plans to the CSU Board of Trustees, finalize the development agreement and begin final design efforts.

"We are very excited about what this last phase of the development will offer to the University Glen community," said John Gormley, Assistant Vice President for Facilities Services. "We are trying to further support our faculty and staff, as well as people who are at the end of their professional careers, and find ways for them to give back to the University and the University to them."

This phase has been made possible through the University's partnership with Kennedy Wilson. The global real estate investment company acquired the leaseholds to the University Glen community and the adjacent Town Center in Aug. 2016 for \$81 million. The agreement allows CSUCI to pursue this campus expansion and

put development revenue towards supporting University operations.

Kennedy Wilson's proposals for additional University Glen development met both the company's and the University's goals to build a mix of housing options, provide community amenities and consider childcare needs.

The University Glen expansion is part of the CI 2025 initiative, a long-term plan to continue to increase the University's student enrollment. The plan consists of several real-estate and construction projects that will keep pace with both student and greater community needs. Related campus developments include the recent extension of Islands Cafe and the grand opening of the Santa Rosa Village student housing community.

For more information, visit the CI 2025 website, www.csuci.edu/ci-2025/. ♦c

President Erika D. Beck and Chancellor Timothy P. White

President Erika D. Beck formally honored at investiture ceremony

By Kim Lamb Gregory

ERIKA D. BECK WAS FORMALLY RECOGNIZED and celebrated as the new President of CSU Channel Islands at an investiture ceremony held May 5 in front of the John Spoor Broome Library.

Rich with tradition, an investiture is defined as a “formal ceremony conferring the authority and symbols of high office.” It is held during or at the conclusion of the new president’s first year in office.

Among the numerous academic dignitaries, including CSUCI President Emeriti J. Handel Evans and Richard R. Rush, presidents from other CSU campuses, as well as delegates representing academic institutions as professors, staff and alumni, participated in a formal procession dressed in cap and gown regalia.

The tradition has symbolized the pursuit of knowledge since the Middle Ages, and it survives in

modern times as an opportunity to welcome a new era and wish the new president well.

The ceremony began with Academic Senate Chair and Professor of Mathematics Cynthia Wyels carrying the CSUCI mace, a ceremonial staff carved from native walnut and crowned with a pair of dolphins, reflecting the Chumash legend of the dolphins who led the Chumash from the Channel Islands to the mainland.

Joining in the procession were CSU Chancellor Timothy P. White as well as members of the CSU Board of Trustees and other special guests.

Chancellor White praised CSUCI as a “jewel on the coast.”

“A university grown from the footprint of buildings established as part of FDR’s New Deal has since emerged from its former role into a world class center of discovery, achievement and of excellence through inclusivity.”

Members of the CSUCI Investiture Platform Party

CSU Chico President and former CSUCI Provost Gayle Hutchinson congratulated President Beck at the podium along with Alumni & Friends Association Chair Gary Cushing, '10 B.S. Political Science; inaugural Staff Council Chair Rosario Cuevas; Student Government President Michelle Noyes; CSU Student Trustee Maggie White;

overachiever," Nicole grinned and looked back at her sister, who was laughing.

On a more serious note, Nicole Beck referenced their late mother, who had a tremendous impact on the academic future of her three daughters, two of whom earned doctorate degrees and one who became an attorney.

The high point of the ceremony was when Chancellor White draped a custom-designed President's Medallion on the shoulders of CSUCI's new President to a wave of applause. The medallion had a white and silver art deco design with a pearl in the center, to signify the pearls President Beck's

mother gave her before she passed.

"From the time that I was very young, my mother taught me that the world was a place to foster my inherent curiosity, and that I should set about discovering it," Beck said when she took the podium. "And from the moment I stepped foot on a college campus with my mother by my side, I knew she was right. My boys like to tease me that I went to college and I never left. And that has served the underpinnings of the great joy of my career." ♦C

♦♦♦ "My boys like to tease me that I went to college and I never left. And that has served the underpinnings of the great joy of my career." —President Beck

CSUCI Foundation Board Chair George Leis; and several others, including President Beck's sister, Nicole Beck, President and CEO of 2nd Nature, LLC.

As siblings are prone to do, the eldest Beck daughter treated her younger sister to some good-natured ribbing.

"As a middle child, I'm sure she's spent some time studying the middle child syndrome," Nicole said, referring to her sister's background in behavioral psychology. "The oldest is the center of attention and the focal point...capable, confident, responsible, strong,

Elizabeth Hartung

Donald Rodriguez

A New Chapter

Faculty retirements

By Zoe Lance

AS THE MEMBERS OF THE CLASS OF 2017 JOIN the workforce or go on to graduate school, there's another part of the CSUCI community that is also preparing themselves for a new chapter of life — retiring faculty members. It's impossible to sum up long and fruitful careers in academia, but all of CSUCI's retiring faculty loved the opportunity of joining a growing university, the value of academic service and the joy of teaching students.

'THE BEST EXPERIENCE IN MY ENTIRE WORKING LIFE'

For Assistant Provost Elizabeth Hartung joining CSUCI to build the Sociology and Anthropology programs was a once-in-a-lifetime opportunity. She remembers the camaraderie and excitement of building something from the ground up with kind and open colleagues.

"It was wonderful," she said. "It was truly the best experience in my entire working life."

Before joining CSUCI in 2005, Hartung taught at Fresno State, Southern Illinois University and University of Nebraska Omaha. Her sociology research interests have included teaching issues, social inequality and popular culture.

"To be able to read and write and think and expound and get paid for it is truly the best job opportunity going," she said. "I have felt enormously privileged in the course of my career. I've been very fortunate to do what I have absolutely loved."

In addition to previously serving as Chair of the Sociology and Anthropology programs, Hartung took

❖ "When I think about the Cal State system and this campus, the word that comes to mind is gratitude." —Elizabeth Hartung

on other leadership roles. She served as Chair of the Academic Senate and as Executive Director of the University's Henry L. "Hank" Lacayo Institute for Workforce & Community Studies. She also chaired the system-wide Academic Council for International Programs. As Assistant Provost, much of her work focused on faculty affairs, including recruitment and academic personnel issues.

She is proud of the meaningful connections she's made with her colleagues and students.

Harley Baker

Marilyn Buchanan

Geoff Dougherty

Nian-Sheng Huang

Karen Jensen

“When I think about the Cal State system and this campus, the word that comes to mind is gratitude,” she said. “I’m appreciative of the people I’ve had a chance to learn from and who believed in me. That is the greatest gift.”

Hartung is planning to relocate to Spain, where she’s looking to spend more time on writing projects.

‘THE STUDENTS ARE MY BIGGEST ACCOMPLISHMENT’

Donald Rodriguez’s favorite CSUCI experiences have been outside of the classroom. Since joining the University in 2003, he’s taken students on environmental studies trips to places like Costa Rica, Mexico, and Yosemite. He believes in the power of hands-on learning.

“For a lot of these students, this is the first experience in that type of environment, and it’s very transformative,” he said. “You are completely immersed in nature and students respond in authentic ways: they experience it at a level that many of them haven’t before. It’s fun to be a part of that.”

Rodriguez, Chair and Professor of Environmental Science & Resource Management, was drawn to CSUCI for its interdisciplinary approach and the service-learning opportunities. Before CSUCI, Rodriguez taught at Colorado State University. His research interests center on protected wildlife areas, coastal management and underrepresented audiences in national parks.

He’s most proud of his program’s progress along with the number of students who have gone on to scientific,

public service and teaching careers, where they solve real-world environmental problems. Rodriguez was a first-generation high school and college student in his family, and remembers what it’s like to navigate academia for the first time.

“The students are my biggest accomplishment,” he said. “I tell students that there are pivotal people that come along in your life that help direct you, help you see your way forward. On the occasion that I’ve been that for students, it has been the most rewarding thing. My experience is not that far removed from theirs, so I can relate to them on a lot of different levels.”

Rodriguez will enter the faculty early retirement program and continue to teach his Costa Rica field course, environmental history and the National Parks class in spring 2018. He also is looking forward to expanding his role on the International Union for the Conservation of Nature’s World Commission for Protected Areas, working on a book project about protected areas and a lot of fishing.

Other tenure-track faculty retiring this year include: Harley Baker, Professor of Psychology, who joined CSUCI in 2002; Marilyn Buchanan, Professor of Education and Interim Dean of the School of Education, who joined CSUCI in 2002; Geoff Dougherty, Professor of Applied Physics, who joined CSUCI in 2002; Karen Jensen, Professor and Program Chair for Nursing and Health Science, who joined CSUCI in 2006; and Nian-Sheng Huang, Professor of History, who joined CSUCI in 2002. ♦C

Commencement 2017

C SUCI CELEBRATED ITS 15TH COMMENCEMENT with two ceremonies on Saturday, May 20. More than 15,000 parents, families and friends cheered for the 2,260 eligible students who received bachelor or master degrees, or credentials during the morning and afternoon ceremonies.

Rosario Cuevas, Operations Support Analyst for Extended University within the Division of Academic Affairs, was the honored staff member selected to ring the Navy ship bell during the morning ceremony, signaling the beginning of Commencement. Dianne Wei, Budget & Operations Analyst from the Division of Student Affairs, was the honored staff member selected to ring the Navy ship bell to start the afternoon ceremony.

The Light of Learning was carried by Donald

Rodriguez, Program Chair and Professor of Environmental Science & Resource Management, for the morning procession and by Karen Jensen, Program Chair and Professor of Nursing, for the afternoon procession.

CSU Board of Trustee Steven Stepanek, CSUCI President Erika D. Beck and graduating Student Government President Michelle Noyes provided remarks. During the morning ceremony, an honorary Doctorate of Humane Letters was awarded to Joe Mendoza (see story on page 20). During the afternoon ceremony, Allison McDonald '07 B.A. Psychology received the Distinguished Alumnus Award. ♦**C**

Morning ceremony ▶ go.csuci.edu/grad17am

Afternoon ceremony ▶ go.csuci.edu/grad17pm

CSU Trustee Steven Stepanek, Joe Mendoza and President Erika Beck

Champion of migrant education receives honorary doctorate

By Kim Lamb Gregory

JOE MENDOZA FIRST LEARNED THE VALUE OF education when a dedicated truant officer would drive onto the Oxnard fields where 10-year-old Mendoza and his friends were picking fruit.

"She would drive an old Model A and pick you up if you should have been in school," Mendoza said. "She'd put you in the car and take you to school."

More than 70 years later, Mendoza stood on the stage at the CSU Channel Islands 2017 Commencement ceremony on May 20 while President Erika D. Beck presented him with an Honorary Doctor of Humane Letters.

The doctorate was to honor his 60 years of helping immigrants and other underserved populations into the halls of higher education, often at CSUCI.

Mendoza has been a teacher, an administrator, speaker and advocate for thousands of migrant students. He is now the Director of the Special Populations Educational Department for the Ventura County Office of Education.

"It's no exaggeration to say that Joe is a local legend when it comes to advocating for migrant students as well as other special populations, such as homeless and foster youth," said Ventura County Superintendent of Schools Stan Mantooth. "With a big heart and unflinching determination, he has helped countless young people overcome the odds to achieve success in both school and their careers, making them part of the fabric of our community."

Stanford University graduate Erika Hernandez

who holds a master's degree in education, is one of the migrant students who benefited from Mendoza's programs.

Hernandez grew up in a small village in Mexico, one of six children.

"There was no flushing toilet, there was no electricity," she said. "You didn't know if there was going to be food on the table when dad migrated north to work in the fields."

The family moved to Oxnard when Hernandez was 10, and she attended school and enrolled in Mendoza's migrant programs. She joined his first speech and debate team for migrant students and "Saturday School," in which she and other migrant children could catch up with their education.

She earned a Gates Millennium Scholarship to Stanford and later worked in Washington D.C. at the Office for Civil Rights during the Obama administration.

She said she owes so much to Mendoza.

"When he goes and speaks, he tells you he believes in you," he said. "You can become whoever and whatever you want."

CSUCI graduates cheered when Mendoza spoke to them during Commencement, praising both graduates and faculty members.

"You are teachers, but you do more than impart knowledge," he said. "You create citizens of the future. You create the people who are going to sustain and carry on this great idea called the United States of America." ♦c

▶ go.csuci.edu/mendoza

President Erika Beck at the Camarillo Chamber of Commerce

Role model

President Beck's philosophy on the power of community engagement

By Zoe Lance

A GOOD PUBLIC UNIVERSITY PROVIDES WAYS FOR its students to earn degrees and enjoy a greater quality of life.

But an exceptional public university gives its students and faculty the opportunity to engage in mind-opening interdisciplinary studies, in and outside of the classroom.

An exceptional public university develops future leaders and engaged citizens that care about the world.

And an exceptional public university is built by its community, for its community.

University President Erika Beck believes that because of its symbiotic relationship with the community, CSUCI has been a trailblazer in placing regional needs at the center of higher education. Community, in all forms, is at the heart of her educational philosophy.

"The relationship that we've formed with the region is pretty extraordinary," she said. "Our curriculum has developed in response to community need and faculty engage with students in the community to help solve common issues we all face. We've built our University hand-in-glove

with our community and it is one of our greatest strengths."

Since taking the helm of CSUCI in Aug. 2016, Beck has made it a priority to engage with community members from across the region and foster community partnerships. Public service has always been an integral part of both her personal and educational identity.

"A commitment to community runs deep in my family. If the community thrives, it elevates us all," she said. "I want our students to join the workforce, but also to lead the change that will propel our innovation economy and remain engaged with the community."

CSUCI's efforts have emerged in three distinct ways: the integration of co-curricular opportunities for students, relationships with the region's colleges and the promotion of educational initiatives. Beck believes that the combination of this work has vaulted the University to its highest potential.

THE VALUE OF SERVICE-LEARNING

TRYING TO COUNT ALL THE SERVICE PROJECTS

CSUCI students have started is impossible — every academic program, club and organization has a

Cesar Morales, Professor Phil Hampton, President Beck and Carmen Ramirez

THE FOSTERING OF EDUCATIONAL INITIATIVES

VENTURA COUNTY'S INDUSTRY LEADERS, ELECTED officials and community board members are deeply invested in CSUCI. Initiatives in business, technology and education have allowed CSUCI faculty to pursue partnerships that are mutually beneficial.

"The faculty has done a really remarkable job of engaging with business and industry, and embracing the ideals of community-based learning," Beck said.

The Ventura County STEM Network is one of many examples of a faculty member cultivating an initiative that transforms CSUCI's ability to provide a high-quality education. Under the direction of Professor of Chemistry Philip Hampton, the network connects Ventura County students, families, teachers and STEM professionals with STEM resources.

"We serve as a hub for many different sectors of our educational and business pipelines," Beck said. "Continued engagement in the dialogue will help us ensure that these pipelines are strong, and also to develop a regional vision for education in our community."

For a biopharmaceutical company like Amgen, whose foundation support was instrumental in establishing VC STEM, addressing the need for stronger STEM helps both CSUCI and the workforce.

"At Amgen, we use cutting-edge science and technology to improve the lives of those who suffer from grievous illness, and we, along with industry peers, depend on an educated workforce to ensure that scientific innovation continues," said Eduardo Cetlin, president of the Amgen Foundation. "We

recognize that addressing the STEM skills gap requires partnerships between industry, academic institutions and nonprofit organizations.

"At the Amgen Foundation, we prioritize investments that support collaborative approaches with the potential for long-lasting impact and that is precisely what VC STEM is positioned to do for our community. Dr. Hampton and CSUCI provide the leadership and vision that pull these important pieces together to work toward our common cause — strengthening STEM education for the next generation."

THE FUTURE

IN LOOKING AT HOW FAR CSUCI HAS COME, BECK says that community partner support cannot be understated.

"If it weren't for our donors, legislators and community leaders, we would never have accomplished everything we have in 15-plus years," she said. "They are an inspiration to our students: they provide scholarships, network with our students and employ our alumni."

The investment of time and energy, from both the internal and external CSUCI communities, makes Beck thrilled for the University's future.

"We will soar to even greater heights because we have an entire community, tens of thousands of people, who have invested so much of themselves and their identity into the success of this University," she said. "Community is our strongest attribute. It makes us a leader among institutions of higher learning. We stand as a role model for what is possible with strong community engagement." ♦C

Scholarship awardees Jeremy Snoberger, Alejandra Hernandez, Elya Spooner, Jennifer Mallen, Antonella Cammarota with President Beck.

B&TP Leadership Dinner is humorous, inspiring and poignant

By Kim Lamb Gregory

FIVE CSUCI UNDERGRADUATES FROM different backgrounds were presented with \$6,500 scholarships at the 13th Annual Business & Technology Partnership (B&TP) Leadership Dinner on April 20 at the Westlake Village Inn.

"Not only does the scholarship help me go to college and provide for my family, it shows me the University values me and my goals," said Business major Elya Spooner, who is raising two children with her husband.

The scholars were chosen according to financial need, a grade-point average of at least 3.5, and a major in either business or the sciences.

Speaking to an audience of donors and community members at her first B&TP dinner, President Erika Beck spoke about how community support changes lives, and offers the region an educated workforce.

"We are focused on dramatically increasing graduation rates, and alleviating the shortage of bachelor's degrees, as well as closing the educational attainment gap between our better-prepared students and our less-prepared students," Beck said.

Scholarship recipient Jennifer Mallen can now pursue her Nursing degree without worrying about how she will afford it.

Pastry chef Alejandra Hernandez will be able to continue her path to a degree in Business so she can

start her own bakery.

Single mother Antonella Cammarota conquered addiction and domestic abuse, then attended CSUCI as a Computer Science major. Without the scholarship, dwindling finances would have forced Cammarota to quit. "This gives me the opportunity to continue this journey," she said. "And it lets me know this dream is real."

Jeremy Snoberger grew up in a rough neighborhood in Oxnard where drugs and gangs detoured his life before he turned it around by earning three associate degrees from Ventura College, then transferring to CSUCI as a Biology major.

Snoberger will join a research team led by Professor of Biology Nitika Parmar, who was named the B&TP Partnership Faculty Leader of the Year.

Technology Leader of the Year was Jeff Green, CEO of Trade Desk, Inc.

Perhaps the most poignant moments came with naming Lon Morton as Business Leader of the Year. Morton, CEO & Co-Chief Investment Officer of Morton Capital Management, died a few days before the Leadership Dinner after a battle with cancer.

Friends and co-workers spoke about Morton's values, his family and his work. President Beck thanked the Morton family for sharing Morton's legacy with CSUCI. ♦c

▶ Hear the story for each scholarship awardee at: go.csuci.edu/btpld17

President Beck and Helene Schneider

Bill and Marie Cordeiro

Jennifer Mallen and Sean Casey

Jeff and Sara Sarti

Jeremy Snoberger and Erika Serrano

Becky Fleishman, David and Stacie Heroux

Lita Allen, Sieg Borck, Ronnie Dayyan-John, Terri Johanson, Ernie Sieger, Ganee Orie, Kendra Jackson and Jane Horn

Interim Provost Daniel Wakelee greets faculty

‘A once-in-a-lifetime opportunity’

Daniel Wakelee’s service to CSUCI

By Zoe Lance

EVERY ONCE IN A WHILE, DANIEL WAKELEE, sits back and thinks about the first time he visited the campus that would one day become CSU Channel Islands.

“I came out here and looked around, trying to imagine what this place would be like,” he said. “It’s really stunning to see what’s happened since that first visit. It’s been a once-in-a-lifetime opportunity to be a part of this.”

After more than 29 years of CSU service, the last 15 years as a CSUCI employee, Wakelee will retire as Interim Provost and Vice President for Academic Affairs, a post he’s held since May 2016. In his concurrent teaching and administrative roles, he’s had a strong hand in cultivating CSUCI’s academic programs and facilities.

Assistant Provost Elizabeth Hartung says that Wakelee’s presence on campus will be missed.

“He has been such an integral part of building this campus,” she said. “He has the respect of his colleagues, and served the campus tremendously well.”

Wakelee’s story spans more than three decades.

After receiving his bachelor’s degree in political science from Occidental College, Wakelee worked for political campaigns and local non-profits, including service as director of the county’s FOOD Share. A higher education career excited Wakelee and led him to earn a master’s in public administration from CSUN and a doctorate in educational policy from UC Santa Barbara. He joined the CSUN satellite campus in Ventura in 1989.

As the center grew, it led to continued plans for a public university in Ventura County. “There was a discussion of a university coming to Ventura County, and it was exciting just to think about what this could become,” he said.

The CSUN at Ventura center moved to the CSUCI campus in fall 1999. In 2002, Wakelee formally joined CSUCI as Associate Dean of the Faculty to help continue building the new University.

While teaching classes on American politics, national parks and educational policy, Wakelee also has balanced curriculum development and academic space planning. Before becoming Interim Provost, he served as Assistant and Associate Provost.

Scott Frisch, Interim Associate Vice President for Academic Programs & Planning, and Wakelee’s

Dan Wakelee leads CSUCI students on Santa Rosa Island.

colleague in the Political Science program, says that a deep commitment to the University's success informs Wakelee's perspective.

"Dan gets things done. He will take on responsibility and see it to the end," Frisch said. "He's like the Energizer Bunny. He just keeps going."

Wakelee says his proudest CSUCI achievement has been the 2012 establishment of the Santa Rosa Island Research Station within the Channel Islands National Park. The interdisciplinary research station grew out of a National Parks course and it allows CSUCI to provide service-learning opportunities.

"The research station has had a huge impact on the park and CSUCI students and faculty," Wakelee

Dan Wakelee speaks to students visiting the Santa Rosa Island Research Station

❖ "We've always been doing new things — we're not staying in one place. We have never aspired to just be another state university." —Dan Wakelee

said. "It is exciting to see students who have no experience with parks, who come away with a deep appreciation for these wonderful places. Some of them even end up working for the National Park Service."

Russell Galipeau, the Park's superintendent and the course's co-instructor, says Wakelee has been

instrumental in the CSUCI effort to create Santa Rosa and the park benefits from this research and outreach partnership.

"The University couldn't have tapped a better person for this project," Galipeau said. "Dan thought this could help students in the long-term and he fleshed out the vision on how to do it. Dan structured the program to make it welcoming to all students."

In his retirement, Wakelee plans to stay involved with the Research Station and teaching the National Park class. He's excited to watch CSUCI continue to grow.

"We've always been doing new things — we're not staying in one place," he said. "We have never aspired to just be another state university." ❖c

Lori Volk '05 B.A. Psychology

Chief Believer

By Zoe Lance

LORI VOLK'S MARKET TRIPS ARE A LITTLE MORE special than the average grocery run. When she heads down the beverage aisle, she sees a drink she personally brought to fruition — Lori's Original Lemonade.

"I've been shopping in these stores forever, and to see it there is pretty incredible," she said.

Volk's lemonade is in more than 850 stores in seven different states, including Vons, Albertsons and Pavilions locations in Southern California. The brand has three flavors — lavender, ginger and lemongrass — with two more on the way.

The road to Lori's Original Lemonade began with Volk's three children. The Ojai native always encouraged her kids to "wish it, dream it, do it" in whatever they did — especially working towards college. After a 30-year marketing career and years of taking classes, Volk decided that she would follow her own advice and get a degree. CSUCI had just been established, and she enrolled in the Psychology program. Volk graduated in 2005.

"Psychology has to do with people: every single day, every single moment of your life you need to be able to understand people and have empathy," she said. "It's very helpful in business. I love people and I'm always trying to understand them and the way they think. There were wonderful professors at CSUCI that gave me the confidence to take things to another level. It led to the lemonade."

When her three kids entered college themselves, she needed a way to pay their expenses. In brainstorming ideas, Volk remembered their childhood lemonade

❖ "I love people and I'm always trying to understand them and the way they think. There were wonderful professors at CSUCI that gave me the confidence to take things to another level. It led to the lemonade" —Lori Volk

stand and her popular lavender-based recipe. Her inexperience didn't deter her, and she started the company in 2011. She calls herself the company's Chief Believer.

"I wanted to create something that I love and that I wanted to be a part of. I really believed this was going to be a success," she said. "I knew it in my heart. That's all I had."

In 2014, she was named the Woman Business Owner of the Year by the National Association of Women Business Owners in Ventura County.

Volk says that finding great mentors and advisors is the key to success, a belief that led her to participate in a women's economic empowerment conference at CSUCI in 2015. She wants to devote more time to community involvement.

"It's important to be a part of forums where young women can learn and have role models," she said. "I have my own mentors and I'm learning every day." ♦c

Robert Gillett, '06 B.S. Business

Working in Paradise

By Zoe Lance

WHETHER HE'S ON A CONSTRUCTION SITE OR talking to potential clients, Robert Gillett always remembers a piece of business advice he learned in a CSUCI marketing class — one that has served him very well.

"Even though you're selling for a company, you're selling yourself," Gillett said. "CSUCI prepared me for the real world by really teaching me about business communication and personal presentation. CSUCI really fine-tuned me."

Gillett has pursued a sales career in the University's own neighborhood. As an outside sales representative for Graybar, Gillett provides supplies and equipment to electrical contractors all over Ventura County. He credits his time at the University for helping him sharpen his business and interpersonal skills.

"Coming to the campus allowed me to hunker down on my studies," he said. "I knew how to act in a professional situation, but it was really hammered home in my courses."

Gillett started his college experience with classes at Grossmont College in San Diego County. He originally wanted to pursue entrepreneurship and had heard about CSUCI's Business program. The campus' proximity to great surf piqued his interest.

"I knew that I needed to go somewhere I could be more focused," he said. "I thought it was so beautiful and unique. I'm a pretty chill guy, so I loved how chill it was at CSUCI."

As a student, he enjoyed CSUCI's small-class dynamic and talking to professors during office hours. He also

The group projects — including a competitive business simulation capstone course — definitely helped. The camaraderie and experience led Gillett towards sales.

❖ "We are so blessed to have a university that's on the rise in such a dramatic fashion and right in our own backyard. It's truly a gem. We're in paradise." —Robert Gillett

remembers the campus at its idyllic beginnings, back when the Library was located in the Student Union and the best hangout spots were in tucked-away courtyards.

"It was easy to get books, guidance and any kind of help we needed," he said. "What we were doing was up-to-par with what other leading universities were doing."

"I got to know everyone in my program so well," he said. "The dynamic took me from earning B's and C's to A's and B's."

Wherever Gillett goes in the region, he meets more and more people in his field that also graduated from CSUCI. To him, this comes as no surprise.

"My fellow sales staff and project managers I work with are also Dolphins," he said. "We are so blessed to have a university that's on the rise in such a dramatic fashion and right in our own backyard. It's truly a gem. We're in paradise." ❖

Where are they now?

By Zoe Lance

Edward Padilla, '10 B.A. Performing Arts

A GRADUATE OF CSUCI'S PERFORMING ARTS program, Edward Padilla is the prospect research manager and database specialist at CSU Los Angeles. In this role Padilla maintains the university's donor database and finds prospective donors to support the university's educational mission. "What I like most about my job is the team of individuals I work with on a daily basis," he said. "I often have to be creative and think outside of the box."

After graduating, Padilla worked as a CSUCI staff member in the Division of Academic Affairs for nearly five years. He also spent time working with the Los Angeles-based California International Theatre Festival.

Padilla credits his student work experience in CSUCI's Division of University Advancement for leading him to donor relations.

"My experiences in academics, as a student assistant and a staff member at CSUCI, have helped shape my professional career and shown me the importance of enjoying what you do for a living," he said. "I learned how to be professional, accountable and the importance of keeping relationships and finding new ones."

"In my Performing Arts classes, I learned the value of patience, teamwork, putting in 120 percent, and that it is OK to fail."

Padilla is currently working on a master's degree in public administration at CSU Los Angeles.

Melissa Mirkovich-Scholes, '05 B.A. Liberal Studies

MELISSA MIRKOVICH-SCHOLES IS A SENIOR sales representative at SAGE Publications, an independent academic publisher based in Thousand Oaks. In her role as the textbook division's research methods and statistics specialist, Mirkovich-Scholes works with faculty all over the United States and Canada to provide social science textbooks for their course. Since joining SAGE in 2008, she has received company awards, taken leadership roles and mentored fellow sales representatives.

"I love working with college professors and challenging myself to learn more," she said. "SAGE is an amazing company with great values that remind me of CSUCI: a dedication to education, making the world a better place and the familial feel. I am grateful to be a part of the SAGE and CSUCI families."

Edward Padilla

Melissa Mirkovich-Scholes

Mirkovich-Scholes says that her CSUCI experience in student leadership gave her confidence and skills that make her successful today.

"I learned to be innovative and use my critical thinking skills to create something out of nothing," she said. "I learned to take chances and try something new. I am part of a larger family and I make a difference."

She stays in touch with the CSUCI community by volunteering with the Alumni & Friends Association. ♦C

Honor Roll of Donors

GIFTS FROM INDIVIDUALS

LEGACY GIVING

Jeanne Adams ♦
Anonymous
Libby Barrabee +
Megan Bell
Judy and Steve Block
Mary Darakjy +
Eileen and Mario de los Cobos ♦
Linda and John Dullam ♦
Catherine Harrington
Nichole and Dallas Ipach +++
Joyce Kennedy
Robert Lagomarsino ♦
Philippe Larraburu
Terri and Mark Lisagor ♦
Beckie and Owen Lubow
Thomas McKiernan
Carole and Douglas McRae +
Ruth O'Rourke
Susan Part
Louise and Neil Paton
Phyllis Pattison
Anna and Fletcher Pavin ♦
May Porter +
Patricia Richards Dodds
and Thomas Dodds ♦
Grace Robinson +
Rhonda and Donald Rodriguez
Karen Romney
Juan Ros
Vicki and Richard Sharp
Marianne Slaughter and Dee Press
Howard Smith
Sheila and John Suarez +++
Barbara Thorpe ♦
Tina and Louis Valdez +
Laurie and Gary Wartik
Nancy and Carl Wesely +++
Kathleen and Robert Wulf +++
Cynthia J. Wyels ++

MAJOR GIFTS

Anonymous
JJ and Jim Birkenshaw
Ralph Iannelli +
Ria and Andrew Lee
Doris and John Nottter +
Pamela and Karl Lopker
Laura and
Christopher Meissner +++
Roxanna and Lon Morton +

\$10,000–\$24,999

Joan and Dennis Gaiser ♦
Rod Gilbert +
Carol and Allan Gottlieb +
Laurence Gould
Elise and William Kearney ♦
Victoria Van Toch
and Dmitiri Krushnic
George Leis +
Diane Palumbo +
Nancy and Carl Wesely Σ +++
Keith Westcott
Karen and Peter Wollons +
Irene and Bedford Pinkard
Jane and Richard Rush ♦

\$5,000–\$9,999

Anonymous ♦
Barbara and Steven Blois +++
Keets and Hugh Cassar +
Philomena and George Erb +
Virginia and Martin Furmanskii ++
Christine Garvey
and George Gelles +
Betsy and John Grether ♦
Philippe Larraburu Σ +
Terri and Mark Lisagor Σ ♦
Elizabeth and Emilio Pozzi
Dorothy Scott
Loretta and Jerry Scott

\$1,000–\$4,999

Jeanne Adams Σ ♦
Eugene Andreasen ♦
Anonymous ++
Anonymous
Anonymous +++
Victoria and Manuel Arcabos
Libby Barrabee Σ +
Erika Beck and Joshua Travers +
Celina and Amir Biniaz ++
Celeste and Robert Bleicher
Nancy and John Borchard ♦
Edith and Sieg Borck +
Cheryl and John Broome ♦
Nina Butler ♦
Karen Carey and Allan Cohan
Marie and William Cordeiro ♦
Joanne Coville and Steve Stewart ♦
Julie and Gary Cushing
Mary Darakjy Σ +
Barbara and Wayne Davey +++
Carrick DeHart +
Cindy and Jay Derrico
Heidi Dieffenbach-Carle
and Steven Carle
Linda and John Dullam Σ ♦
Vicki Engard ++
Sandra Robertson
and Robert England ++
Patricia and Roger Essick
Carol and Handel Evans ♦
Genevieve Evans Taylor
and Curtis Taylor
Elizabeth Rothrock
and Scott Frisch ++
Lydia and Grant Geissman ++
Eva and Armando Gomez ++
Geri and Fred Gretan ++
Karen Gundelfinger +
Brooke and Philip Hampton
Sharon and Clint Harper +
Kathy and Mark Hartley ++
Elizabeth Hartung-Mendiguren
and Ignacio Mendiguren ++
Sharon and William Hillbrant ++
Jane and Jim Howatt
Carolyn Huntsinger ♦
Mary Jo and Paul Hustoles
Gayle Hutchinson +
Nichole and Dallas Ipach Σ +++
Janet and John Jacobs +
Karen Jensen and Don Frazeur
Roberto Juarez
Julie and Doug Kays
Joyce Kennedy Σ ♦
Kim Lamb-Gregory
and Jeff Argabright
Leslie Leavens
Julia Newman and Saul Lessler ♦
Pamela Lindsay
Stella and Hillary Ling +++
Carolyn Locke ++
Petra and Al Lowe
Kathleen and Richard Lucas
Mark Maidel ♦
Albert Marley ++
Neil Matsumori ♦
Laura McAvoy and Sol Chooljian ♦
Keith McCaillon
Margaret Meehan
and Joaquin Nunez ♦
Barbara Meister ♦
Carolyn and John Menne ♦
Nancy and Jason Miller +
Edna and George Moore
Nicki and Michael Morris ++
Peter Mosinskis +
Mimi and Dennis Muraoka ♦
Laura and Douglas Newton
Diane and Doug Off ♦
Deborah and Robert Owens ♦
Pilar Pacheco +
June and Clayton Paschen +++
Phyllis Pattison Σ

Anna and Fletcher Pavin Σ ♦
Juanita and Ramon Porras
May Porter Σ +
Ann and Michael Ragen ♦
Roxie Ray ♦
Georgianna Regnier +++
Lynetta Ivey-Reid and John Reid +++
Patricia Richards Dodds
and Thomas Dodds Σ ♦
Eileen and James Rinde ++
Grace Robinson Σ +
Elizabeth and Timothy Rubalcava +
Patricia Salem ♦
Cathy and Robert Sanchez +
Rita and Gregory Sawyer ♦
Susan Schaefer and Hale Conklin ♦
Mary Schwabauer ♦
Stephen Stratton +++
Sheila and John Suarez Σ +++
Nancy Sweetland ++
Veronica and Edward Tagliaferri ♦
Barbara Thorpe Σ ♦
Ysabel and John Jackovich +
Tina and Louis Valdez Σ +
Gina and Greg Van Ness +
Esther and Thomas Wachtell +++
Richard Wagner ♦
Joanne and Daniel Wakelee ♦
Marcia and Earl Wakelee ++
Rosaling Warner
and W. Michael Hogan +
Kathleen and Robert Wulf Σ +++
Celina Zacarias ++
Zohar Ziv +
Johanna and Wilhelmus Zwinkels ♦

\$1–\$999

Melvin Abara
Francis Abate
Leslie Abbott
Pamela Abbott Mouchou
and David Mouchou
Tina and Christopher Abe
Noelle Abe
Dominykas Ablingis
Joan and Moustapha Abou-Samra
Gregory Acampora
Jillian Ackerman
Rosemary and Paul Adalian
Jaime Adame
Christopher and Hind Adams
Virgil Adams
Marion and Bryan Adler
Jessica Adlof
Cynthia Aguilar
Erik Aguirre
Catherine Aiello
Leilani and Jose Alamillo
Victor Alamillo
Andrew Alandy
Leah Alarcon
Samantha Albert
Cindy Alcalá
Sara and Sergio Alcalá
Rhakia Alcaraz
Jenna Aldridge
Candice Alexander
Elizabeth Allan
Jeff Allen
Timothy Allen
Roy Allman
Erin and Simone Aloisio
Jack Alsobrook
Carol and Bob Alton
Samantha Alvarado
Rosa Alvarez
Jacqueline Amarante
Jessica Ammerman
Douglas Anaya
Colleen and John Andersen
Dave Anderson
Judith Jenner and Keith Anderson
Kit and Thomas Anderson
Robert Anderson

Susan Andrzejewski
Dominik Annen
Anonymous
Catherine Anson
Brian Applegate
Sylvia Aquino
Amy Archipov
Pamela Archuleta
Yanel Arciga
Marissa Arellano
Sara Arias
Samantha Arimoto
Kristina and Patrick Ariniello
Juanita and Gilbert Armas-Guzman
Veronica Armenta
Laura and Andrew Armstrong
Katherine Armstrong
Rachel Armstrong
Artin Arslan
Marissa Artilles
Amin Asfia
Patricia and Charles Ashbrook
David Ashley
Michael Aspetitia
Bonnie and Richard Atmore
Jordyn Austin
Katie Avila
Michelle Avila
Joanna Avila-Garcia
Roseanne and Art Avtdilian
Carmen Ayala
Reyna and Manuel Ayala
Dorothy Ayer
Neesha Aziz
Samir Azizi
Juliet Badillo
Debra and Theodore Bagley +
Vanessa Bahena
Heather Trumbower and Julia Balén
Diana Ballesteros
Terry Ballman and Brian Morrill
Cheryl and Jerry Bankston
Alisa Banuelos
Bethany Banuelos
Ruby and Raudel Banuelos
Selenne and Raul Banuelos
Linda Guajardo and Frank Barajas
Crislyn Barbas-Litardo
Ted Barber
Daniel Barnard
Jason Barnes
Todd and Roci Barnes
Jennifer Barnett
Jakelin Barona
Janet Barr
Arnold Barreras, Jr.
Raymond and Anna Barrette
Acela and Jorge Barron-Camacho
Michael Barrows
Coleen and Gary Barsley
Holly Barton
Megan and Matthew Barukh
Candido Basilio
Holly Baskett

Schaeanne Bateman
Kimberly Burnell and Ricky Bates
Robert R. Bauer
Emily Bean
Angela and Joe Bear
Diana Becerra
Stephanie Becerra
Vanessa and Jim Bechtel
Elizabeth Bednar
Stephen Bednar
Samantha Bedolla
Laura and John Behjan
Angela Bell
Chesley Bell
Megan Bell Σ
Bonnie and Luis Beltran
Jeri and Maynard Belzer
Paul Benfield
Marilou Benitez
Mr. Will Berg
Mariah Bergeon
Cassandra Berger
Ann Walker and Michael Berman
Jared Bernard
Betty and Blake Berriochoa
Yvonne and Chris Besvold
Beth and Howard Bierman
Bonnie and Gunnar Biggs
Cynthia Biggs
Marcus Bills
Franziska Binder
Wyatt Bishop
Joel Blain
Mille Blaine
Patti Blair
Carol and Dave Blanchar
Odineil Blanco
Greg Bland
Richard Block
Alice and Jim Blois
Alissa Blough
Susan Blough
Deborah and Stephen Blum
Yvette Bocz and Ty Whitney
David Bolton
Larry Boman
Christopher Bombara
Rick Boncal
JoAnne Bonetto
Jenny Bonilla
Duane Dammeyer
and Marty Bonvechio
Jeremy Booker
Barbara Crain
and Michael Borowitz
Annette Borysiewicz
Roberta Boschan
Simone Bosman
Michael Bourgeois
Dana and Ron Boutain
Randy Bowin
Esther Box
Tyler Boyer
Stephanie Bracamontes

With the support of government officials, corporations, philanthropists, community groups, and individuals, CSUCI has been able to launch 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 impacts.

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 CSUCI. Please contact us at 805-437-8893 or nichole.ipach@csuci.edu to find out how you can get involved.

Legacy Members Σ

President's Circle Members +

Five-Nine Years ++

10-14 Years +++

15 Years and Above ♦

Heidi and Michael Bradbury
 John Bradley
 Nicole Bradley
 Kyle Branner
 Jerry Braun
 Steven Brazauskas
 Alyssa Bremner
 Frank Briseno
 Katherine Broderick
 Lynette and David Brodsky
 Carly Brown
 Clayton Brown
 Moniquee Brown
 Patty Brown
 Fred Brunet
 Aubrey Buchanan
 Lori Buchanan
 Shannon Buck
 Jennifer Buckley
 Gladstone Bucknor
 Taylor Bugbee
 Geoffrey and Pui Buhl
 Susan Dussing
 and James Bukowski
 Joyce-Ruth and Michael Bunkin
 Kirk Burgamy
 Barbara Burke
 Catherine and Elaine Burriss
 Rachel Burt
 Sheri Busch
 Robert Cope
 and Christopher Bussard
 Nicole Bussard and Walter Hopton
 Sandra and Steven Butts
 John Butzer
 Heather and Christopher Byhoffer
 Charlie Cabanilla
 Jessica Cabasug
 Susan and Dennis Cabral
 Juan Cabrera
 Marilyn and Patrick Cahill
 Leslie Calan
 Holly Calantog
 Noel Camanag
 Cinthia Camarena
 Barbara Cambridge
 Keri Canchola
 Xavier Canchola
 Carmen Candelario
 Jarred-James Canonizado De Soto
 Elizabeth Cansino
 George Capen
 Erika and Perdro Carbajal
 Thao and Brian Carey
 Diana Carll
 Kristin Carpenter
 Daisy Carranza
 Aprecia Carr-Whitfield
 Katlynn Carter
 Ann and Paul Carter
 Amanda Caruana
 Joanna Casale
 Elizabeth Casas
 Maribeth Butler Case
 and Michael Case
 Kaela and Sean Casey
 Maria and Alberto Castaneda
 Julia and Andrew Cattano
 Evelyn Ceja
 Jorge Ceja
 Carina Celio
 Sarah Cerritos
 Kristina Cervi
 Suzanne Chadwick
 Jazmine Chai
 Audrey Chapman
 Ze Tu and Paul Chaput
 Esmeralda Chavez
 Lizbett Chavez
 Jane Chawkins
 Brandon Chiapuzio
 Meagan Chiaramonte
 Evan Christensen
 Lily and Miles Christensen
 Aryn Christenson
 Cathy Christman
 Jeanne and Craig Chudacoff
 Giselle Cintron
 Sara Ciricuti

Valerie-Cirino-Paez
 and Armand Paez
 Ivalee and Michael Clark
 Sherry Clark
 Tia and Jack Clarke
 Karolyn and Donald Clemens
 Mike Cloud
 Sheila and Donald Cluff
 Nicki Coble
 Rene and Teri Cobos
 Charles Cognata
 Eloise and Charles Cohen +
 Emily Cohen
 Kimm Colarossi
 Brad Cole
 Holly and Michael Cole
 Giovanni Colitti
 Shannon Collingwood
 Cathie and Gary Collins
 James Collins
 Darrin Commerton
 Colette Compton
 Andrew Conley
 Kimberly Contag
 Millie Conteh
 Agustin Contreras
 Kathleen Contreras
 Belia Cook
 Miranda Cook
 Micah Cookes
 Ross Cope
 Alysha Cordova
 Abigail Corona
 Jorge Corralejo
 Matthew Corrales
 Angelo Corso
 Ingrid Cortave
 Monica Cortes
 Anthony Cortez
 Rudy Cortez
 Sandra Cortez
 Lisa Cosgrove
 Steven Cosgrove
 Pamela and Bard Cosman
 Irina and Cris Costache
 Donna and Mike Coulson
 Susan Coultrap-McQuin
 and David McQuin
 Jennifer and Steve Cousins
 David Coventry
 Deanna Craig
 Jared Craig
 Ole Cram
 Diane and Edward Cristobal
 John Crittenden
 Katelynn Crook
 Barbara and Darrel Crowder
 Christa Crowley
 Lauren and Kevin Cruz
 Kristen Cruz
 Robert Cuccia
 Maria and Miguel Cuevas
 Donna Turner and Bruce Culver
 Ed Cummings
 Christian Cummins
 Wendy and Troy Cundari
 Tena and Terry Cundiff
 William Cunneen
 Nathan Cunningham
 Chanda Cunningham-Spence
 and Clayton Spence
 Jazmine Curenio
 Heather and Milton Daily
 Dory Dallugge
 Nicole D'Amore
 Michele Daniels-Koepeke
 and David Koepeke
 Rachel and Eric Danielson
 Audrey Darrett
 Edward Dassian
 Michael Dassian
 Michelle Davila
 Angelique Davis
 Carole Davis
 Danny Davis
 Bonita and Gary Davis
 Pamela and Larry Davis
 Susan Davis
 Tracy Davis
 Suzi and Adam Day

Michele De Cant
 Samantha and Doug De Groot
 Yvette De Jesus
 Yvonne De La Cruz
 Armando De La Mora
 Gloria De Lira
 Margarita De Lopez
 Andrew De Lorenzana
 Eileen and Mario de los Cobos Σ
 Raquel De Los Santos
 Fe De Mange
 Melissa de Obaldia
 Marlene and Geoff Dean
 Toni and Curtis DeBoni
 Christina Del Real
 Mariana Del Toro
 Colleen Delaney
 Crystal Delatorre
 Maria Delgado
 Genesis and Steven Delong
 Diana Demetrulias
 Linda and Robert Demyan
 Christopher Depalma
 Melissa Derganz
 Courtney Derichsweiler
 Amanda Deverson
 Kathleen Diamond
 Jessica and Austin Dias
 Danielle Diaz
 Judith Diaz
 Nancy Diaz
 Robert Dietz
 Paul DiSalvio
 Heidi Dittmar
 Mr. Doane
 David Dobson
 Jean and Michael Dolan
 Caroline and Stephen Doll
 Kristi Dollison
 Cynthia and Matthew Dombrowski
 Karen and Stephen Dombrowski
 Russel Donahue
 Jeffrey Donlin
 Josephine A. Donlon
 Stephen Donlon
 Beatriz Dorado
 Carolyn Dorrance
 Gina Dossin
 Carole and Dennis Dotson
 Ryan Downard
 Vincent Downs
 Armen Doyan
 Leanna Doyle
 Laurel Drane
 Taylor Dranow
 Heidi Dreiling
 Carol Drescher
 John Drifka
 Barbara and Linda Driscoll
 Leonard Dryer
 Dolores and Richard Duarte
 Ona Britson and Henry Dubroff +
 Melissa Dubron
 Karina Duenas
 Osbelia Duenas
 Alyssa Duffield
 Shannon Duggan
 Viridiana Duran
 Laura East
 Jessica and Bryan Easterly
 Jennifer Eaton
 Wanda and David Edwards
 Lauraine Effress
 Janet Egiziano
 Joseph Eicher
 Larry Eiswald
 Jon Ek
 Heidi and Steve Ekel
 Elsa Elizalde
 Suzanne Elkins
 Dedreiana Elliott
 Courtney Ellis
 Deanne Ellison
 Rachael Ellison
 Anna and Armen Eloyan
 Jennifer and Steven Elson
 Joel Enriquez
 Timothy Enriquez
 Bernadette Entezami
 Victoria Epstein

Megan Ermisch
 Jennifer Escamilla
 Julia Escobosa
 Andrew Garner-Flexner
 and Rayheem Eskridge
 Gustavo Esparza
 Mayra Esparza
 Patricia Esparza
 Alexa Espinoza
 Ana Espinoza
 Gloria Estrada
 Irene and Rudolph Estrada
 Monica Estrella
 Cherie Evans
 Carol and Jay Evans
 Laura Everest
 Therese and Peter Eyermann
 Sarah Fabela
 Martha and Norman Fahnoe
 Leah and Ed Fang
 Debra and Sim Farar
 Clifton Farrar
 Georgia Farrar
 Renae Farris
 Faris Farwell
 Caryn Fate
 Amanda Felix
 Michael Fernandez
 Patricia Ferrer
 Susan and Fred Ferro
 Matthew Fewel
 Ria Fidler
 Patricia Fildes
 Laura Peebles and Ellen Fingerman
 Linda Fisher
 Morgan Fisher
 Sara Fisher
 Terri and Charles Fivash
 Antonio Flores
 Arthur Flores
 Brenda Flores
 Dianna Flores
 Joseph Flores
 Iris Flores-Estrada
 Rhonda and Greg Florick
 Anthony Forlizzi
 Cassandra Forman
 Jacquelyn Forrester
 LaVonne A Fosse
 Ashley Foster
 Mary Foushee
 Stephanie and Gary Fowler
 Analiza Foz
 Sherie Frame
 Alice and Raymond Franco
 Marie and Juan Francois
 Laurita Franklin
 Judith Frazier
 Theodore Fredrick
 Samantha Freitag
 Riley Friedl
 Betsy Friedman and David Krehbiel
 Rachel Friesen
 Laura Fritz
 Mindy and Tom Froelich
 Breanna Fry
 Miyuki and Donald Fujitani
 Jesse Funk
 Steven Funk
 Ann Funsinn
 Carlos Gaitani
 Liset Galarza
 Holly Galbreath
 Timothy Galegher
 Michael Gallardo
 Lorena and Javier Gallegos
 Hita Raj Gambheer
 Esperanza and Patrick Gamboa
 Hilda Ganez
 Christopher Garcia
 Erica Garcia
 Janae Garcia
 Jasmine Garcia
 Lizette Garcia
 Mariacruz Garcia
 Mark Garcia
 Mildred Garcia
 Ryan Garcia
 Tania Garcia
 Cicily M. Gardea

Berj Garibekian
 Billy Garner
 Elizabeth Garza
 Zachery Geist
 Brandon Germain
 Ali Gharagozlow
 Michael Ghens
 Paige and Charles Giacchi
 Derek Gibbins
 Tom Gibbons
 Sylvia and Michael Gibson
 Tammy Gilkey
 Nancy Covarrubias Gill
 and Wm. Rick Gill
 Jonathan Gillette
 Timothy Gilmore
 Adam Gilson
 Simon Girmai
 Sarah M. Giroux
 Lois Girskey
 Sue and Rick Gittings
 Mike Gittleman
 Christina Glazier
 Betty and Jack Gleason
 Lance Glenn
 Diane and Ragsdale Glover
 Shirley and Charles Godwin
 Michael Gold
 Shay Goldberg
 Bonnie and Merrill Goldenberg
 Adan Gomez
 Blanca Gomez
 Colton Gomez
 Nicholas Gomez
 Kelsy Gompert
 Adam Gonzalez
 Daniella Gonzalez
 Erendira Gonzalez
 Ingrid Gonzalez
 Jairo Gonzalez
 Jessica Gonzalez
 Jovanna Gonzalez
 Maria Gonzalez
 Darrell Gooden
 Cassidy Gordon
 Zachary Gorlick
 Suann Hayes-Gose and Klaus Gose
 Pilar Gose
 Paul Goynne
 Bryan Grai
 Bridget Grageda
 Linda Granata
 Jeffrey Grant
 Brian Gravelle
 Deborah and Leo Gravelle
 Marti Gray
 Adriana and Jason Greenberg
 Seth and Sally Greiner
 Stephanie Grey
 Brittany Grice
 Jeanne Grier
 Debora and Gary Griffeth
 Venessa Griffith
 Barbara Grimes
 Dane Groh
 Linda and Robert Gruber
 Bob Gstettenbauer
 James Gstettenbauer
 Kerstin Guenther
 Bellanitta Guerra
 Virginia Guerrero
 Jessica Guetzoian
 Emily and Steven Guetzoian
 Christopher Guglielmucci
 Rosario and Gabriel Guillen
 Jade Gunnarson
 Danielle Gunther
 Tamara and Keith Gunther
 Della Gutierrez
 Henry and Lisa Guzman
 Jessica Ha
 Craig Hacche
 Hafdis Hafsteinsdottir
 Cheyenne Hall
 Niko Hall
 Cause Hanna
 Liz Lepey and Poul Hanson
 Steffen Happ
 James Harber

Lucas Hardeman
Jennalee Harding
Breanna Hardy
Andy Hargreaves
Catherine Harrington Σ
Jessica and Harvey Harris
Roger and Cheryl Harris
Angela Harrison
Nicholas Hatfield
Danit Havton
Courtney Hawkes
Danny Haws
Richard Hayden
Karen Haynes
Jule Hayon
Angela and John Hecht
Bela Hecker
Joel Helling
Carlyn Henry
Colleen Henry
Michelle Hense
Jim Hensley
Cynthia Hernandez
Daniel Hernandez
Duncan Hernandez
Julie and Arturo Hernandez
Veronica Hernandez
Sandra and Tomas
Hernandez-Monroy
Lauren Herrera
Donald Hesseltine
Kathryn Hicks
Donald and Glenda Hilliard
Lourdes Hipolito
Emily Hipskind
Jennifer Hobert
Alex Hodges
Leanne and Christopher Hodgins
Glenn Hofert
Katie and Christopher Hoffmann
Barbara and Raymond Holdsworth
Bianca Holford
Garrett Holt
Whitney Hone
Mikaela and Gunnar Hoolmaa
Dorothy Horn and Janeen Bittmann
Robin Horne
Michael Horton
Kate Horwald
Sierra Hoskinds
Riley Houser
Amanda Howard-Fairington
and Brian Fairington
Devyn Howell
Rachel and Forrest Huff
Kali C. Huggins
Cynthia and Gary Hughes
Tara and Matt Hughes
Danielle Huguenin
Katherine Hullinger
Benjamin Humphries
Arthur Hunot
Sebastian Hunt
Jennifer Hunter
Christine Huntley
Jennifer Hustead
Corene Hutchison
Kalie Ihrig
Robert Improtta
Randall Inbody
Marion and Todd Inglis
Zachary Ingram
Michelle Irigoyen
Jacqueline and Jon Irwin
Erik Isakson
Andrew Ishee
Monica Jacinto
Angeliki Jack
Jarrell Jackman
Christa and James Jackson
Lorraine Jackson
Rachel Jackson
Jill Jacobs
Marsha and Ralph Jacobson
Brandon Jaeger
Mark Jaimes
Stephanie James
Melissa and Timothy Jarnagin
Gabriela Jasso
Prachi Javale

John and Esperanza Jay
Christopher Jazwa
Bozena Jedrasik
Catherine Jefferis
Gerald Jeffreys
Ben Jenkins
Dyane Jenkins
Jacob Jenkins
Jeannette Jennett
Jill Jennings
Pricilla and Ryan Jennings
Lindsey Jensen
Jessica Jetton
Zula Belle and Frank Jewett
Jeffrey and Jacquelyn Jewett
Tiarah Jibri
Elizabeth Jimenez
Erica Jimenez
Hae-Young Suh and Changook Jin
Cara Johnson
Wilma and Dale Johnson
Louis Johnson
Maria Johnson
Kelli and Keith Johnston
Timothy Jones
Steven Jordan
Alfred Joseph
Cecilia Jovel
Christine Joyau
Callie and Gustavo Juarez
Luke Juarez
Maria Juarez
Mark Jue
Cris Kalal
Payal Kamdar and Ashish Shah
Elizabeth Kammern
Linda Kaplan
Fotini and Taso Karacali
Nicholas D. Karam
Rita and Karim Karmaly
Joan and Charles Karp
Eric Kaufman
Tina Kaufman
John Kaye
Carly Keas
Deborah and Samuel Keck
Karen Kelem
Sheen Rajmaira and Sean Kelly
Rodney Kendall
Joanne and Larry Kennedy
Darren Kettle
Navid Khoi-Abbassi
Jessica Kidder
Jacquelyn Kilpatrick
James Kim
Keila Kim
Anthony Kimaz
Melody Grace and Michael Kimball
Lilian Kimbell and Nathan Gardels
Jeff King
Judy King
Lizabeth and Ronald King
Scott King
Gary Kinsey
Kevin Kircher
Ashley Kirk
Pamela and Benjamin Kirk
Alan Kirschbaum
Ralyne Kiser
Cheryl and Steven Kitagawa
Motoko Kitazumi
Laurie Kitchens
Paul and Rima Kleinbaum
Kristine Klimek
David K. Klinedinst
Michael Klingerman
Kathleen Klompien
Saxon Knauss
Tina Knight and Kevin Bauleke
Jeremy Knox
Eunice Koch
Theresa Kocis
Katie-Lynn Komlos
Jeff Kooker
Wendy Lieb and Ronald Kopp
Janet Korsmo
Mary Kramer
Kathleen and Robert Krauss
Monica Krolnik Campos
Susan and Anthony Kuczynski

Andrew Kupersmith
Sandra and Robert Kurtz
Alison Kusay
Victoria Kvitik
Leah Lacayo
Brittany Laffoon
Tommy Lam
Loretta Lamb
Carolyn Bussard-Lamb
and Robert Lamb
Claire Langeveldt
Kelly Lanier
Daisy Lapamena
Jaime Lapper
Bethany Larkin
Patricia and Omer Larson
Ruth Lasell
Taylor Laughlin
Rocio Laurel-Venegas
Mary Laurence
Lin and Roger Lauricella
Shao Lin Lauricella
Linda Lawrence
Leslie and Ruben Lazo
Brett Le Veille
Roselyn Leach
Edwin Lebioda
Felix Lee
Sohui Lee
Susan Lefevre
Madison Leggett
Marbeya Legorreta
Claire Lehr
Anne Leland
Ludivina LeMay
John Lemis
Kali Lemon
Gabriel Montoya and Nicole Lemos-
Phillips
Kathryn Leonard
and Ghassan Sarkis
Edward Leopold
Ashley Lerner
Molly and John Lester
Diana Lewis
Jeannie Lewis
Nellum Lewis
Nicole R. Lewis
Brandon Lim
Jessica Liman
Dylan Lincoln
Jennifer Lindquist
Doug Linkhart
Roxane and Bobby Lino
Judith and Leonard Linton
Mary and Bill Little
Li-Mei and Andrew Little
Wendy Basil and John Lockhart
Grace Loeffler
Hector Loera
Michael Lombardo
Crystal Lomeli
John Long
Kathy and Randolph Long
Michael Long
Angie Lopez
Daniela Lopez
Dulce Carolina Lopez
Jose Lopez
Julie and Richard Lopez
Lussana Lopez
Paul Lopez
John Lu
Beckie and Owen Lubow Σ
Judith and Theodore Lucas
Cynthia and James Ludwig
Jessica Lugotoff
Kenneth C. Lui
John Lukacs
Jessica Lumley
Jennie Luna
Ariana Luquin Sanchez
Toni and Bernard Luskin
Jennesseemaye Lustina
Allison and Shaun MacDonald
Lori and Alec Macdonald
Leslie and Peter MacDougall
Kelly Macias
Alexander Maciel
Carol Mack

Suellen MacLean
David MacMahan
Katherine Macropol
Cassie Maddigan
Jennifer Madsen
Lillian Maestas
Amparo Magana
Francisco Magana
Isabel Magana
Lorena Magana
Maria Magana
Ms. Magdaleno
Christine and Paul Magie
Marisa Maiden
Christine Malham
Edwin Mancilla
Anne and Eugene Mancini
Allen Manes
Dilika Suddirikkku and
Dantha Manikka Baduge
Jamie Mann
Jovy Mann
Janelle Manrique
Liliana Manriquez
Brittany Marberry
Lila Marcial-Hernandez
Emily Marciel
Julio Mares
Sharon Marez
Neda Marhamati
Dominic Marin
Lydia and Victor Marin
Tracey Marler
Angad Maroke
David Maron
Diana Marquez
Olivia Cruz and Jesus Marquez
Tiera Marshall
Lauren Marshburn
Rose Martin
Carolina Martinez
Cindy Martinez
Elizabeth and James Martinez
Julio Martinez
Moncerath Martinez
Rana Masri
Jamie Masukawa
Daisy Mata
Dan Mathews
Soledad Mattingly
Cristina Maul
Heather Maves
David Maxwell
Vanessa Mayo
Misty and David Mayorga
Janet and James McAleney
Michelle and James McConica
Rosena McConica
Theresa McConville
Racheal McCormick
Janice and Tom McCormick
Thomas McCoy
Mary McDonnell
Adele and James McGinnis
Hellmi McIntyre
Terry McKearney
Georgia McLaughlin
Bruce McLean
Jacquelyn McMillan
Carol McMullin
Michael McNally
Frances McNeill
Melissa McNiff
Anthony Mcninch
K. and Ernest McPeake
Jim McWaters
Amanda McWhorter
Eduardo Medina
Delbert Meeker
Wendy Menchaca
Kay Mendel
Carolina Mendez
Cristina Mendez
Gloria and Ronald Mendez
Hanh and Carlos Mendoza
Esmeralda Mendoza
Francisca Mendoza
Marissa Mendoza
Rita Mendoza
Rogelio Mendoza

Stephanie Mendoza
Vicki Meraz
Edgar Merino Villarreal
James Meriwether
Buffy Meyer
Jessica L. Meyer
Steven Michalec
Gloria Miele
Alicia Milanowski
Art Miller
Dylan Miller
Kari Miller
Michaela Miller
Michael Milligan
Hugh Mills
Jason Minter
Melissa Mirkovich-Scholes
Arlene Miro
David and Nancy Mitchell
Shaylee Mix
Sherri and Greg Moncrief
Monique Mondragon
Jacqueline Montoya
Teresa Montoya-Moura
and Raymond Morua
Alisa and John Moore
Brooke and Kevin Moore
Richard Moore
Tomás Morales
Timothy Moran
Kimberly Moreno
Lisa and George Morgan
Shanté Morgan-Durisseau
Barbara Hedani-Morishita
and Leroy Morishita
Kaele Morrow
Connor Morse
Christina and Gary Morua
Ann Moses
Melinda Mosher
Jennifer and Kari Moss
Mary Moss
Sharon Moss
Kirsten and Ryan Moss-Frye
Janet Mounce
Dale and Ted Muegenburg
Peter Muffoletto
Shawn Mulchay
Kristine and Robert Muller
Bobby Mullins
Kimble Mullins
Pattie Mullins
Holly Mulloy
Jennifer Munoz
Jose Munoz
Marlon Munoz
Ruby Munoz
Teri and Daniel Murphy
Joanna and Paul Murphy
Diane and David Murray
Donevon Murrell
Dana Musgrove
Joshua Mytych
Allison Nagel
Nathan Nakamura
Natalie Nanejanians
Perla Navarro
Philippe Navarro
Robert Navarro
Veronica and Adrian Navarro
Victoria Navarro
Nitzan Navick
Karri Neathery
Miles Nebin
Tessa Neeley
Liz Neely
Jonathan Neira
Joan and Thomas Nelson
Daisy Nevarez
Aimee Newell
Bob Ngo
Vanna Ngo
Bonnie Nguyen
Khoi Nguyen
Michael Nguyen
Garrett Nicholas
Kyle A. Nichols
Laurie Nichols
Natalie Nicholson
Alexander Nielsen

Legacy Members Σ

President's Circle Members +

Five-Nine Years ++

10-14 Years +++

15 Years and Above ♦

Honor Roll of Donors

Amanda Nightingale
 Sandra and Dave Nirenberg
 Hana Nishio
 Jarod Nocella
 Maria Nogin
 Jeff Nolan
 Kyla and Lance Nolde
 Devon Noll
 Alexis Nordquist
 Michelle Noyes
 Susan Nunez
 Cathi and James Nye
 Jason Nyhan
 Cigi Oakley
 Judith Oberlander
 Emalie and JC Oberst
 Ariana Ocampo
 Vanessa Ocampo
 Adriana Ochoa
 Rachel Ochoa-Tafoya
 Sara and Sean O'Conlon
 Jordan Odle
 Ruby Oertle
 Marla O'Hara
 Jay Ohare
 Linda O'Hirok and Mark Sellers
 Martine Petersen and Naoe Okubo
 Linda Oleson
 Dorothy and Timothy Oliver
 Wendy and Fernando Oliveria
 Elizabeth Olivier
 Theresa Olivo
 Gerald and Joan Olsen
 Kirsten Olson
 Miriam and Kory Olson
 Wendy and Jonathan Olson
 Anne and Jim Ondrejko
 Jacqueline Ontiveros
 Marisol Ontiveros
 Joanna Orr
 Stephanie and John Orr
 Matthew Orsino
 Hugo Ortiz
 Maria Ortiz
 Troy Ortiz
 Beverly Osaah
 Stephanie Osorio
 Lynn and Neville Ostrick
 Mary and Malcolm O'Sullivan
 Kristen Owens
 May Isobel Oxx
 Leslie Pacheco
 Alex Padilla
 Amanda Padilla
 Veronica Palafox
 Annette Palazuelos
 Grace and Michael Panesis
 William Pannier
 Virginia Pantoja
 Ray and Marisela Panzarella
 Lauren Panzera
 Monica and Jesse Paredes
 Doug Parent
 Keith Parker
 Rebecca Parr
 Aaron Parra
 Shelby Parrish
 Matthew Parry
 Susan Part Σ
 Bridget and Guillermo Partida
 Max Patera
 Louise and Neil Paton Σ
 Kiersten Patsch
 Valerie and Stan Patscheck
 Barbara and Patrick Patten
 Glenda and Shawn Patterson
 Christine Patton
 Melissa and Samuel Patton
 Juan Paulin
 Tasha Paulsen
 Adrienne Paulson
 Richard Paulson
 Mary and Dale Peace
 Pedram Pebdani
 Cheryl Peckham
 Darren Pecora
 Elizabeth Pedraza
 Nathan Pedrick
 Maria Pelajio
 Charles Pember

Courtney Pena
 Savannah Pena
 Edlyn and Damien Peña
 Mary Lee Pence
 Magaline and Terrell Penny
 Alison Perchuk
 Stephanie Perdomo
 Elizabeth Perelstein
 Brenda Perez
 Carlos Perez
 Jailene and David Perez
 Jessica Perez
 Berta DePerez and Rafael Perez
 Sara Perkins
 Elsa Peron
 Alisa Perry
 Jennifer Perry
 Monica Pesqueda
 Joan Peters
 Stacy and Bob Peterson
 Jacqueline and Robert Peyton
 Christian Pfauum
 Jacob Pham
 Muriel and John Phillips
 Kourtney Phillips
 Sydney Phillips
 Fred Phipps
 Chris Pierce
 Elizabeth Pina Contreras
 Rodolfo Pineda
 Carol Pinto
 Carlos Pintor Sandoval
 Kevin Piper
 Lisa and Dylan Pitts
 Tyler Plaza
 Sarai Plummer
 Elizabeth Bourne
 and Ronald Polanski
 Diana and David Pollock
 Erica and Jamie Ponce
 Ludvika and Ron Popenhagen
 Christine and William Popok
 Susan Poprock
 Giovanna Posca
 Amy and Cristopher Powell
 Kathryn Power
 Victoria and Bruno Pozzi
 Dody Pratama
 Kellie Prather
 Amy and Ken Pratt
 Reily Pratt
 William Pratt
 Bonnie Prete
 Alisha and Landon Price
 Julie Price
 David Prichard
 Kelsey Pritsker
 Mary and Stuart Proctor
 Jamie Lorraine Pullen
 Sandra and William Punch
 John Pyron
 Lirjana and Dhimiter Qoshilli
 Madeleine Quackenbush
 Belen and Jose Luiz Quezada
 Elizabeth Quigley
 Danielle and Jason Quillan
 Benjamin Quillian
 Judith and Robert Quinn
 Veronica Quintana
 Leo Quintanar
 Juan Quintanilla
 Haleh Rabani
 Moran Rabizadeh
 Lisa and Joel Racine
 Iran Rahbar
 Chloe Rahimzadeh
 Audrey Ramirez
 Diana Ramirez
 Jenna Ramirez
 Jimena Ramirez
 Luz Ramirez
 M. Carmen Ramirez
 Maria Ramirez
 Susanna Ramirez
 Thomas Ramirez
 Andrea Ramirez-Escobar
 Anabell and Francisco Ramos
 Carla Ramos
 Emily Ramsey and Paul Mitsuuichi
 Mason Randall

David Randolph
 Amanda Rangel
 Cesar Rangel
 Millicent and Warren Rathbun
 Katelyn Rauch
 Logan Rauhut
 Vicki Raven
 Vanessa and James Rawlings
 Yvette Rayas
 Caroline Raymond
 Freddy Recinos
 Catherine Reed
 Nicole Reed
 Rachel Reed
 Adrienne and Clarence Reeves
 Susie Reich
 Nelson Reid
 Glen Reiff
 Jacob Reinhart
 Brent A. Reinke
 Melissa Remotti
 Stephanie Renteria-Perez
 Jasmine Reyes
 Maura Reyes
 Sebastian Reyes
 Stephanie Reyes
 Hilda Reyna
 Ian Reznick
 Margery Ricards
 Lois Rice +
 Audrey Richards
 Niki Richardson
 Randall Richardson
 Victoria Rico
 John Riley
 Melissa Riley
 Christopher Ringor
 Kenneth Ritter
 Brenda Rivas
 Michael Roach
 Devyn Roadhouse
 William Robe
 Jason Robinson
 Mia Robinson
 Norma Rocha
 Rosalba Rocha
 Michael and Paul Rockenstein
 Pamela and Neil Rocklin
 Claudia Rodriguez
 Edgar Rodriguez
 Lucero Rodriguez
 Matthew Rodriguez
 Rene Rodriguez
 Rhonda Rodriguez
 Karin and Terry Rogers
 Anita Roll
 Monica and Devon Rollins
 Carolina Romero
 Christine and Victor Romero
 Karen Romney Σ
 Mary Anne and Tom Rooney
 Elaianna Root
 Stephen Roquemore
 Melanie and Myron Roschko
 Stacy and Kerry Roscoe
 Elizabeth Rose
 Molla Rosenberg
 Brandy Rosero
 Jane and Thomas Rozanski
 Rebecca Rubio
 Caitlin Rubow
 Deanna and Gerald Ruedy
 Beatriz Ruettgers
 Penny and Ric Ruffinelli
 Rigoberto Ruiz
 Vanessa Ruiz
 Charlie Rullo
 Chelsee and Dustin Russell
 Kyle Ryan
 Taylor Sacks
 Kathleen and Frederick Sager
 Baldemar Salazar
 Diana and Peter Salcedo
 Genevieve Saldano
 Alexis Salem
 Jessica Salgado Alcalá
 Jo Ann and Jason Samonte
 Andrea Sanchez
 Erika Sanchez
 Maria Sanchez

Veronica Sanchez
 Nkosazana Sanders
 Haluk and Vega Sankur
 Pedro Santos
 Jerleen Sargisszadeh
 Alex Sattler
 Allison Sattler
 Allyn Sattler
 Janice M. Sattler
 Sue and John Saunders
 Charlene and Robert Saw
 Sherri and Peter Sawaya
 Brian Sawicki
 Briana and Zachary Sax
 Delilah Sayegh
 Melissa and Chris Sayer
 Mary and Anthony Scardino
 Luanne and John Schaper
 Mysteen Scheid
 Rachel Schienbein
 Rebekah Schletewitz
 Viktor Schmal
 Stephen Schmidt
 Tevin Schmitt
 Robert Schneider
 Janice Schnorr
 Linda Schoch
 Matthew Schumaker
 Ryan Schwarz
 Samantha Sciortino
 Brenton Scott
 Chris Scott
 Doug Scott
 Elizabeth Scott
 Sarah Scrivano
 Charlene and Robert Scudder
 Carl Seastrand
 Alejandra Sebastian
 Irene Seda
 David Seery
 Gilbert and Lisa Segovia
 Cassandra Segura
 Patricia Semonian
 Hannah Senninger
 Diana Troik and Art Shaffman
 Britney Shamieh
 Alex Shaver
 Wayne Shaw
 Robyn Shea
 Carol Sheehan
 Harriet and David Sheinberg
 Austyn Shepherd
 Gregory Shinn
 Elizabeth Sidener
 Christine and Ryan Siess
 Amanda Sigwing
 Jesseca Silva
 Noel Silva-Dominquez
 Audencio Simental
 Jacquelyn Sisson
 Andrea Skinner
 Kirsten Hatchel and Andrew Skinner
 John Slagboom
 Marianne Slaughter and Dee Press Σ
 Katelyn Slosson
 Natalie M. Small
 Maia Smidt
 Drexel and Ronald Smiley
 Hannah and Jason Smit
 Ashley and Travis Smith
 Diana and Timothy Smith
 Janelle Smith
 Kellen Smith
 Nicole Smith
 Kathy and Peter Smith
 Rakiya Smith
 Spencer Smith
 Steve Smith
 Wanda Smith
 Taryn Snow
 Alice Snowden
 Thomas Snyder
 Katherine Solar
 Dennis Solomon
 Gloria Solorzano
 Marisella Solveson
 Lisa Sommer
 Jose Sosa
 Chelsea V. Soto
 Ilene Soto

Shanna Sottosanto
 Donna Soukantouy
 Sarah Springer
 Olivia Springfield
 Veronica Springfield
 Myrna and Gerry Sta Ana
 Tamara and Brad Stark
 Jonathan Starks
 William Starr
 John Stefanowicz
 Kristin Steiner
 Brooklyn Steinfeld
 Karen Stelck
 Heidi and Barton Stern
 Jonathan Stine
 Merissa Stith
 Timothy Stolsig
 Elizabeth Stone and Ted Stevens
 Tori Stone
 James Stossel
 Tucker Stow
 Dana Street
 JoAnn Stuermer
 David Stumpf
 Judy and Richard Sturdivan
 Julia Suffern
 Deborah Sutherland
 Sandra Sutphen and Roger Albers
 Rebecca Sutton
 Christina Svoulos
 Elaine and Robert Sweet
 Jane Sweetland and Lee Edwards
 Jan Swider
 John Syrdahl
 Kristina Taal
 Guadalupe Tajeron
 and Edward Alvarado
 Amanda Takhar
 Annette and Robert Talon
 Amanda Tamburro
 Monique Tapia
 Maryna and Sergiy Tarasenko
 Terry Tarr
 Cordell Tarrant
 Samantha Tarter
 April and Larry Tatelman
 Leo Tauber
 Maria Tauber
 Jeri and William TeMaat
 Landon Templeton
 Francelia Teran
 Edwin Terminex
 Anne and Anson Thacher
 Barbara Thayer
 Maud Thiebaut
 Christine Thomas
 Esther and Jeremy Thomas
 Karen Thomas
 Brittany Thompson
 Suzan and Paul Thomsen
 Kara Thorn
 Angela Timmons
 Tatum Tinoco
 Shelby Tittle
 Mylan To
 Hannah Tobin
 Jody and Jack Toerner
 Kaia Tollefson
 Mackenzie Tolson
 Tania Tolteca
 Jesús Torres
 Samantha Torres
 Marina Torres-Flores
 Anastasiya Toshchakova
 Joanne R. Toth
 Irene and Gregory Totten
 Ana Tougas
 Maggie Tougas
 Rawad Touma
 Anna Tovar
 Mason Toyama
 Alanna and Thomas Trejo
 Matthew Trejo
 Jennifer Trimble
 Jalen Trotter
 Frederick Trummer
 Dillon Tuckner
 Carolyn and Ellsworth Tulberg
 Patty and Bob Turnage
 Michael Ullerick

Sara and Craig Underwood
Mason U'Ren
Ilona and Andres Uribe
Erik Utermohlen
Harvey Uy
Nita and Ashish Vaidya
Henry Valdez
Barbara and Robert Valdez
Ysidra Valdez
Vanessa Valdivia
Gladys Valdovinos Cancino
Clara Valdovinos Magana
Guadalupe Valencia
Deyla and Christopher Valenzano
Melissa Valenzuela
David Valladolid
Linda Valte-Del Poso
and Florentino Del Poso
Marcella and Ken Van Driessche
James Van Epps
Lee Van Houten
Rebecca Van Winkle
Michelle and Gregory Vance
Joanna Vargas
Liliana Vargas
Jesse Vasquez
Bianca Vega
James Vega
Kimberly Vega
Sandra and Ernie Vega
Peter Vegos
Rene Velasco-Pelayo
Giselle Velazquez
Pedro Velazquez
Carlos Velez
Rachel Velez
Patricia and Michael Velthoen
Silvia Victor
Annette Victor-Hall
Vicki Vierra
James Vigdor
Gabby Vignone
Evelyn Vilchez
Eva Villa
Anabel Villafana
Patrick Villanueva
Mayra Villaseñor
Elizabeth Villavicencio
Christine and Ernest Villegas
Marie Ann and John Viola
Craig Violette
Noheli Viramontes
Julie and Framroze Virjee
Gayla and Santi Visalli
Marcelina and Gregory Vivit
Jessica Vlahakis
Lori and Thomas Volk
Angela Vrbnac-Libby
Jeana Wacker
Emma Waits
Greg Wakatsuki
George Walden
Aimee Walker
Courtney Walker
Aileen and Richard Wall
Amy and David Wallace
Luanne and James Walsh
Ashley Walters
Matthew Ward
Emma Warpack
Laurie and Gary Wartik Σ
Kimberly Washburn
Ola Washington
Shannon Waterman
Mark Watkins
Victoria Watkins
Kim and Greg Watters
Scott Watterson
James Webb
Lonna and Steve Weber
Dianne Wei
Stephen Weilert
Patricia Walsh and Charles Weis
Robin Wellermann
Donald Wells
Emily Welsh

Rachel Wess
George West
Patricia and Robert Westberg
Tracy Westcott
Emily Westergren
Andrew Westrich
Nicole Wettach
Brian Whalen-Crichton
Melissa S. Whitacre
Elynor and Ernest Whitaker
Annie White
Nathan White
Joan and William White
Katherine Wilkinson
Brianna and Nicholas Willhite
Deborah Williams
Diana Williams
Beth Williams
Benjamin Wilson
Mr. and D. Wilson
Dianne Wilson-Graham
Kobi Colyar-Winans
and Russell Winans
Jay Wingert
James Wink
David Winston
Haley Winters
Savannah Winterstein
Jennifer Wise
Laura S. Withrow
Traci Witt
Trevor Wolchover
Kailyn Wolf
Cynthia and Marc Wolfsohn
Gina and Daniel Wolowicz
Katherine Wolverton Ito
James Wondra
Patricia Wooden
Justin Woulfe
Jalysa Wright
John Wright
Deborah Wylie and Scott Carter
Tanya Yancheson
Natalie and Joshua Yanez
Casey Yarbrough
Caitlin Yarbrough
Jessey Yates
Katelynn Yepiz
Paula and Russell Yermasek
David Yim
Jose Yniguez
Jessica Yoshinaga
Alexander Young
Jennifer Yucel and Harold Fisk
Karin Zaldana
Mary Zaragoza
M. H. Zellers
Julie Zendejas
Stephanie and Kurt Zierhut
Robert Zollo
Leslie and Ernie Zomalt
Cesar Zuniga
Melissa Zuniga
Richard Zuvala
Kaylie and David Zych

GIFTS FROM BUSINESSES AND ORGANIZATIONS

MAJOR GIFTS

Alcoa Foundation
Anonymous
City of Camarillo
Fashion Forms
Gene Haas Foundation
Lopker Family Foundation
Martin V. and Martha K. Smith
Foundation
Meissner Filtration Products, Inc. +++
Rabobank
SAGE Publications
Union Bank
Wells Fargo Bank
Yardi Foundation

\$10,000-\$24,999
Deckers Outdoor Corp.
Harriet H. Samuelsson Foundation
Healthstat, Inc.
Montecito Bank & Trust
Pinkard Youth Institute
TOLD Corporation +++
Ventura County Community
College District
Ventura County Office of Education

\$5,000-\$9,999
Aera Energy, LLC
Airborne Technologies, Inc.
American Association
of University Women
American Tooth Industries
AVMetrics, LLC
California Resources Corporation
Cassar Family Foundation
Harrison Industries
Limoneira Company
Pacific Western Bank
Scott Family Foundation
Wells Fargo Foundation

\$1,000-\$4,999
13 Wishes Foundation
Al Lowe Construction, Inc.
Alcoa Fastening Systems
Altrusa Club of Oxnard
Altrusa International Foundation
of San Buenaventura, Inc.
Anderson Construction, Inc.
ARC Document Solutions
Bank of America
Booz, Allen, Hamilton, Inc.
California United Bank
Californians for Energy
Independence
Camarillo Chamber of Commerce
Canteen of Coastal California Inc.
Casa Pacifica
CBIZ + MH, LLC
City of San Buenaventura
Coast Hills Credit Union
Community Memorial Health System
County of Ventura
County Schools Federal Credit Union
CRESA Los Angeles
DCH Auto Group
Delta Kappa Gamma Society
International
Farber Hass Hurley, LLP
Ferguson Case Orr Paterson, LLP
FileYourTaxes.com
Golden State Self Storage
HCP, Inc.
Hi-Temp Insulation
Jones Lang LaSalle
Leavens Ranches
Mission Wealth Management, LLC
Musick, Peeler & Garrett, LLP
Ojai Oil Company
Patagonia, Inc.
PCL Construction Services, Inc.
Port of Hueneme
Professional Planning
Prologis Foundation
Prospect Mortgage
Renaissance Charitable
Foundation, Inc.
Santa Barbara City College
Santa Rosa Plaza Associates, LLC
Southern California Edison
Southern California Gas Company
Staples Construction Co. Inc.
The Balto Trust
Tolman & Wiker Insurance
Services, LLC +
Umpqua Bank
UNIFY Financial Credit Union
Van Gundy Jewelers
Ventura County CABE
Ventura County Community
Foundation

Ventura County Credit Union
Ventura Investment Co
Yardi Systems
YTC America, Inc.

\$100-\$999
Advanced Structural Alloys, LLC
Aerotek
Alexander Valley Vineyards
Austin, Reiley & Doud Ins.
Bank of America Charitable
Foundation, Inc
Beachside Crossfit
BP Innovations
C.A.U.S.E.
CACI
Camarillo Recycling, Inc
CBC Federal Credit Union
Charming Charlie, LLC
Chassis Plans
City of Santa Paula
City of Thousand Oaks
Comark, LLC
Crimestar Corporation
Crystal Group Inc.
Delta Kappa Gamma Society
DZYNE Technologies
Engility Corporation
Freeman & Associates
Fresh Concepts, LLC
Full Sun Designs
GET Engineering Corp
Gibbs International Trucks Inc.
GoldenBiotech, LLC
Havasi Wilderness Foundation
INDUS Technology, Inc.
Industrial Electronic Engineers, Inc.
Job Performance Associate, LLC
Johnson and Johnson Employee
Funds
JSL Technologies, Inc.
KickStage Consulting Inc.
Lazy Dog Restaurants, LLC
LCD Engineering
Manufacturers Bank
Maron Computer Services
Meister Family Foundation
Meridian Consultants
Minnesota State University
Mankato
Moorpark Chamber of Commerce
Morgan Stanley
NAG Marine
Network for Good
NOVA Power Solutions, Inc.
Oxnard Gem and Mineral Society
Pacific Coast Business Times, Inc.
Pleasant Valley Education
Association
Princeton Review
Quest Integrated, LLC
Raytheon
RC Electronics
RDP-21
Roschke & Wall, CPAs
Seacoast, Genuine Cable Group
Serpentine Partners, LLC
Sports Academy
SunScale, LLC
Technology Service Corporation
Total Online Protection, LLC
Transtecs Corporation
Trophies, Etc.
United Way California Capital Region
United Way of Ventura County
Valkyrie Enterprises
West Coast Reps
Women's Economic Ventures
ZestNet, Inc.

GRANTS

Alcoa Foundation
Amgen Foundation
Bank of America Charitable
Foundation, Inc
Bernard and Barbro Foundation
California Department of Veterans
Affairs
Foundation for Child Development
Harriet H. Samuelsson Foundation
Leona M & Harry B Helmsley
Charitable Trust
Martin V. and Martha K. Smith
Foundation
S.D. Bechtel, Jr., Foundation
The Bernard Osher Foundation
The Pentair Foundation

GIFTS IN-KIND

Alison Raigoza
Amgen, Inc.
Anonymous
Arlene Miro
BGREEN
Commemorative Air Force,
Southern California Wing
Dannie Fox
Linda and Donald Murphy
Dottie's Sweet Delights
Hawaiian Hotels & Resorts
Herzog Wine Cellars
Carol and Handel Evans
Karen Carey and Allan Cohan
Kenneth Riggs
Liselotte Adler
Lori and Thomas Volk
Maggie Tougas
Ellen McCracken and Mario Garcia
Melody Grace and Michael Kimball
Milano's Italian Restaurant
Mona Hyman
Ching-Hua Wang
and Nian-Sheng Huang
Ojai Valley Directory
Pacific Beverage Company
Philippe Larraburu
Phillip Strange
Ponderosa Flower Shoppe
Kathleen and Richard Lucas
Sandra and Phil Bardos
Gayla and Santi Visalli
SeaVees
Sherman Mullin
Stefano Varese
The Bunker Golf Center
The Cove Bookstore
Trader Joe's
Vanessa and David Songer
Barbara and Wayne Davey
Westlake Village Inn -
A Cachet Hotel

Legacy Members Σ

President's Circle Members +

Five-Nine Years ++

10-14 Years +++

15 Years and Above ♦

Honor Roll of Donors

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 2016.
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 805-437-3165.

Channel Islands
CALIFORNIA STATE UNIVERSITY

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

One University Drive
Camarillo, CA 93012-8599

Spring 2017 Volume 21
Number 1 Bi-Annual

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

Big Bad Voodoo Daddy

10.14.17 / THE LIBBEY BOWL / OJAI

CSU CHANNEL ISLANDS FOUNDATION
and RABOBANK present

Channel Islands

Tickets GO.CSUCI.EDU/PC17
VIP \$250 DINNER & CONCERT / GENERAL \$40

Title Sponsor
Rabobank