

FOCUS

MAGAZINE

● SUMMER/FALL 2012

ANNUAL REPORT

NAVAL POSTGRADUATE SCHOOL
**PROPELS
HARTNELL
STUDENTS**

HARTNELL
COLLEGE FOUNDATION

DEAR FRIENDS,

After just two months as the president of Hartnell College, I have already learned that it is a special place with a community that has demonstrated tremendous generosity in contributing to the mission and vision of the college. I have already started to develop strong relationships with the Board of Trustees, faculty and staff at

Hartnell College, the Foundation Board, and the community. In my brief experience here at Hartnell, I have seen how this community works together to build career pathways and life changing opportunities for our citizens. I am committed to building upon the strong foundation that has already been established by the college and the community. I am excited to work in collaboration with the Board of Directors to ensure that all Hartnell College students have the opportunity to reach their education and career goals. In support of established and developing STEM programs and services I am thrilled to inform you that we are moving forward with plans to build a new science building. The construction of this facility is only possible through the support of the citizens served by Hartnell College who voted to approve Measure H.

With recent statewide budget cuts, I am currently reviewing our college's budget with a team of over 35 campus staff and faculty. We are gathering input from our campus community to offer suggestions on reducing expenditures, improving efficiency and/or generating new revenue. We will also engage in a strategic planning process during 2012-13 that will establish goals and performance indicators aligned with the vision and mission of the college. Along with the college's strategic planning efforts, the Foundation will develop a five-year funding plan through a President's Task Force. The task force will be comprised of Foundation Board Members, college staff members, and community members. Our community's assistance, your assistance, is essential in sustaining this institution of excellence that is Hartnell College.

This community demonstrates a tremendous amount of pride when it comes to Hartnell College and it is truly inspiring and humbling. I am blessed to be among such great people and I look forward to the years ahead. Your support of Hartnell College is truly appreciated.

Kindest Regards,

Willard Lewallen, Ph.D.
Superintendent/President
Hartnell College

HARTNELL COLLEGE FOUNDATION BOARD OF DIRECTORS 2012

- Gary Tanimura, President
- Joanne Taylor Johnson, Past President
- Bruce Adams, Vice President
- Karyn Azzopardi, Vice President
- Mike Briley, Vice President
- Margaret D'Arrigo Martin, Vice President
- Alfred Diaz-Infante, Vice President
- Andrew Fernandez, Vice President
- Oly Gomez, Vice President
- Aaron Johnson, Vice President
- Coralee Linder, Vice President
- Nicholas Pasculli, Vice President
- Julie Tucker, Vice President
- Susan Black, Treasurer
- Linda Gin, Secretary
- Willard Clark Lewallen, Ph.D.
Patricia Donohue, Hartnell College
Board of Trustees
- John Bosio
- John Buttgerit
- William Hastie
- Nate Holaday
- Emmett Linder
- Bob Martin
- Natalie Rava
- Brad Rice
- Wendy Sarsfield
- Cathy Schlumbrecht
- Anne Secker

Editor: Anastasia Elgina/Molly Nance
Layout/Design: TMD
Printer: Rapid Printers of Monterey

THIS IS A VERY EXCITING TIME...

For the Hartnell College Foundation; a time of new leadership and new direction. We welcome our President, Dr. Willard Lewallen, and embark on a President's Task Force-which will enable the Hartnell Community and the Salinas Valley the opportunity to work closely together to continue our efforts in making Hartnell College a college of excellence. As the new Executive Director of Advancement and the new President of the Foundation Board, we are enthusiastic for the new years ahead, and look forward to collaborating with our community.

For 92 years, Hartnell College has been educating our community with the assistance of private funds. In the last five years, private donations have been essential in funding our Capital Campaign where we made dramatic improvements to our facilities including: Center for Advanced Technology, Student Center, The Western Stage, and the Athletic fields. Currently, we are celebrating the groundbreaking of our new Athletic Field House, and the Technical Training Center at the Alisal Campus. We are so thankful for your support of Hartnell College in recent years, and encourage your participation and dedication in the years ahead as we expand our programs for the youth and individuals of the Salinas Valley.

Best Regards,

Gary Tanimura, President Hartnell College Foundation Board of Directors

Jackie Cruz, Executive Director of Advancement and Development

HARTNELL COLLEGE FOUNDATION WELCOMES NEW BOARD MEMBERS

In January 2012, **GARY TANIMURA** accepted the position of Foundation Board President after serving on the board for five years, following the presidency of Joanne Taylor Johnson.

"We have been very lucky to have such distinguished community leaders as presidents," says Margaret D'Arrigo-Martin, Vice President of Hartnell College Foundation Board. "I am very pleased that Gary has accepted this position. His heart is truly with the college and our mission of supporting students."

Nick Pasculli, Loyanne Flinn, Gary Tanimura, Natalie Rava & Anne Secker (pictured left to right)

Gary, an alumnus of Hartnell College, was one of the founding members of the Ag Business and Technology Institute. Gary also provided significant financial support to the Foundation through internships, scholarships and employment. "We are so grateful to have Gary lead our Foundation board; he is an exceptional community leader and a valuable role model for our students," says Jackie Cruz, Executive Director of Advancement.

NATALIE RAVA, CPA at Hayashi & Wayland and Hartnell Alum: volunteers with King City Rural 4-H, Salinas Valley Chapter of CA Women in Agriculture, Watts Memorial Scholarship Committee, South County VNA/Hospice Event Committee, the Foundation's Party in the Library Committee.

ANNE SECKER, Attorney, Noland Hamerly Etienne and Hoss: board member for the Elkhorn Slough Foundation, Monterey County Women Lawyers Association, Ag Against Hunger, CHISPA, Monterey County Bar Association, Monterey County Legal Services, Hartnell Foundation board from 1990-1995.

NICK PASCULLI, Founder, TMD Creative: served on the boards for Relay for Life, Rotary International, Children's Miracle Network, St. Josephs Catholic Church, Carmel Mission, and the Salinas Valley Chamber of Commerce, and past President of the Hartnell Foundation.

Hartnell College Foundation welcomes **LOYANNE FLINN DE GUARACHA** as Director of Development. In 21 years of working for state and local organizations, Loyanne comes to us as the former Executive Director of the Monterey County Workforce Investment Board. Loyanne graduated from San Jose State University with a BA in Anthropology.

TANIMURA FAMILY FOUNDATION GIVES \$350,000 TO SUPPORT AG RESEARCH INTERNSHIPS

The agricultural industry is growing rapidly and new jobs are being created every day. The Tanimura Family Foundation made a commitment to support professional growth for Hartnell students by providing funding for an intensive ag research program at the U.S Department of Agriculture (USDA). The Foundation committed \$250,000 to start an endowment for the internship program. Additionally, under a Title V STEM grant, the College Foundation will match dollar per dollar over a five year period, ultimately raising \$1 million to endow the program.

"To have Hartnell on the map as a hub for ag research, and an institution which focuses on preparing students for careers in STEM (Science, Technology, Engineering and Math) is good for the students, and good for the local economy," says Carolee Bull, Ph.D, Research Plant Pathologist for the USDA.

"We have developed successful programs that pipeline students from Hartnell College to four-year colleges and the most prestigious graduate programs. STEM careers are the fastest ways to move to a higher economic standard and we can provide a solid initial training for those careers," says Carolee.

Until the endowment is built, The Tanimura Family Foundation committed \$100,000 to support five students every summer so they can participate in this intensive ag research internship program.

"Our family Foundation believes in giving opportunities to our young people. We believe that ag research internships provide a wealth of experience that will give Hartnell students a huge leg up in their higher education and in their career," says Gary Tanimura.

HARTNELL ESTABLISHES PATHWAYS TO NURSING AND ALLIED HEALTH CAREERS

Allied Health Professions Workforce Pathways Partnership Project is well underway thanks to the collaborative partnership between Salinas Union High School District, Mission Trails ROP and Hartnell College and \$1 million grant from The California Endowment, awarded last year.

The 1st Annual Hartnell College Health Science Summer Bridge program commenced in June 2011 with 38 recent high school graduates completing a 5-week intensive study in math, science, biology, health science, academic counseling and self-development. An important component of Summer Bridge was a 2-day emotional healing workshop, Joven Noble, by Jerry Tello. July 2011, 82% of the Summer Bridge completers enrolled in health science pre-requisite courses at Hartnell College with the intent of applying for either the Respiratory Therapy or Licensed Vocational Nursing programs upon completion of all prerequisites. Approximately 30% of the students also took interest in taking pre-med courses. All students developed an academic master plan.

The first courses will be offered in Respiratory Care, commencing Fall 2012. A proposal is being submitted to The California Endowment for years three and four of the Alisal Health Professions Pathway Partnership.

Natividad medical staff and Hartnell's nursing students, practicing an emergency code at the high fidelity simulation lab.

PARTY IN THE LIBRARY

FOUNDATION RAISES OVER \$300,000

David Gill and Susan Gill

Cathy Schlumbrecht , Lisa Millburn & Kent Schlumbrecht

Anne Secker and Mark Alderson

The Hartnell College Foundation hosted the 7th annual Party in the Library- Dare to Dream on Saturday, April 28. Local businesses and residents from Salinas and South County attended to support the work of the Foundation and raise money for student scholarships and internships. The Foundation supports the following programs at Hartnell College: Agriculture & Business Technology Institute, Athletics, Center for Sustainable Construction, Library, King City Education Center, Scholarships, the Math & Science Institute, Nursing, Allied Health, The Western Stage and the Women's Education Leadership Initiative (WELI). Through sponsorship and donations, the event raised \$300,000.

More than 300 party-goers enjoyed the strolling dinner party, raffle and live auction with auctioneer Butch Lindley. The evening featured the presentation of the Hartnell College Foundation Leadership Award to **Susan Gill**. Susan has been a vital supporter of Hartnell and was recognized for her tireless dedication to higher education and her contributions to the community.

Coralee Linder, Sam Linder & Ronnie Alvarez

Joyce Eikenberry, Patty Gonzalez & Kathy Moser

"I have been involved with the Hartnell Foundation for over 14 years because I personally see that Hartnell is making a difference in our community," said Susan. "I believe in education and know that our Salinas Valley will be a better place if we can raise funds to support the work of the Foundation as they help with developing students, providing scholarships, and building educational sites such as the South County Center and the Alisal Campus."

Vivien Lindley, Margaret D'Arrigo-Martin & Claudia Smith

Sandy Storm and Joanne Taylor Johnson

This year's Party in the Library was the "best ever," according to event Chairwomen Cathy Schlumbrecht and Coralee Linder.

"This year's Party in the Library exceeded all of my expectations," said Cathy, who knows the value of teamwork and community involvement, "We live in a community where so many people care! We all shine with our own small light, but together we blaze like the sun."

Kim Adams and Bruce Adams

Aerial view of the building from North East. The 16,500 sq ft building will be LEED certified and will offer the latest in technology for high quality instruction, providing students with cutting edge knowledge of alternative fuels and sustainability.

ALISAL

One year has passed since the Alisal Campus opened its doors. This year the campus attendance averaged 1,400 students. Additional parking is being constructed to accommodate the student numbers and a café has opened for students to purchase light meals, coffee and snacks. Since January, Monterey Salinas Transit has provided a bus link to the main campus. "These efforts will make it easier for our students to enroll and attend classes at the Alisal Campus," says Zahi Atallah, Dean of Advanced Technology.

The commitment of Hartnell College to career technical education continues with the planned "Technical Training Building" that will house the Diesel and Automotive Technology programs as well as a construction lab. The construction should begin early next year, with a projected completion date of Spring 2013.

The Food and Drug Administration is also using the campus as a Central Coast home base for their research and to serve as an educational facility for Hartnell Students interested in food safety. The annual Western Food Safety Summit took place on May 10-11. This year's event covered key topics including the most updated research and technology, food safety modernization act, soil amendments, fertilizers and equipment sanitation.

DAY, HARTNELL COLLEGE INDUSTRY TECHNOLOGY DAY, HA

More than 200 high school students from Monterey County attended Hartnell College Industry Technology Day March 7. This unique event involves Hartnell faculty and their industry partners in introducing specific Hartnell degree and certificate programs and their related career opportunities.

The event featured presentations in Math & Science, Ag Business & Science, Welding, Nursing, Construction and more. "The event is an important piece of our outreach efforts because it showcases education being fun and shows industry and education working together," says Molly Lewis, Hartnell College Director of Community Collaboratives & Articulation. "There are medical dummies (nursing), students in hard hats (touring the new construction site), and tractors all to engage students in hands-on experience and demonstrations designed to create a memorable and exciting experience."

Hartnell students build two transitional housing units at Rancho Cielo Youth Campus.

COLLABORATION BETWEEN **RANCHO CIELO AND HARTNELL COLLEGE BUILDS YOUTH**

The partnership between Hartnell College Center for Sustainable Design and Construction and the Rancho Cielo Youth Campus is thriving, with tangible outcomes popping up on Rancho Cielo's vast acreage. Field Construction students are currently building two transitional housing facilities. "The best way to learn construction is by actually building something, so that's what our students are doing," says Hartnell College Construction faculty John Anderson. Two more units are to be completed in the fall. Each building will house six Rancho Cielo students.

The class is a part of the Youth Build Grant Program, a ten month curriculum during which Rancho Cielo students will acquire construction job readiness skills and complete their high school graduation requirement. Upon the completion of the program students will transfer to a Certificate Program at Hartnell College, with 16.5 units completed towards their certificate in Green Construction. Some of them are already taking English and Math classes at Hartnell to fulfill their general requirements.

"This is a good example of the synergy that can be developed when two organizations pool their resources and work together for the betterment of the community," says Mike Thomas, Hartnell College Program Developer.

HARTNELL COLLEGE INDUSTRY TECHNOLOGY DAY, HARTNELL

NASA SCIENCE, ENGINEERING, MATHEMATICS AND AEROSPACE ACADEMY:

Pictured here is a Robotics SEMAA class. Students worked in teams to build a Lego Mars Rover and program the robot with specialized software to complete a mission on Mars.

MOVING FORWARD AND GROWING STRONGER.

The NASA SEMAA program is a K-12 after-school and weekend program designed to increase and retain the number of under-represented students choosing to pursue careers in the fields of science, technology, engineering, and math. Hartnell is one of just 16 NASA SEMAA sites in the nation and is in the forefront of ripening a new generation of scientists and engineers.

During the winter quarter Hartnell worked with more than eight elementary, middle, and high schools in the Salinas Valley to conduct five to eight weeks of SEMAA classes. Part of the course work is completed at the Aerospace Education Laboratory housed at Hartnell's Alisal Campus. The Lab also hosts field trips from schools in the county and surrounding areas. Here the students get a glimpse of what the program is about and always want to come back for more.

This summer, SEMAA partnered with the First Tee of Monterey County, the MCOE Migrant Ed program and many more.

WELCOME, MAGGIE MELONE-ECHIBURÚ

Maggie Melone-Echiburú is the new Site Director for SEMAA. Maggie is a seasoned bilingual and biliterate professional with over 15 years of experience in senior organizational management and English and Spanish translation and interpretation. During the 10 years she has been in Monterey County, she became part of the community, actively participating in different organizations as a board member, staff or a very committed parent. Maggie is passionate about healthy lifestyles; politics; national and international traveling, but most of all, she is devoted to her family. She and her husband Brett Melone have three wonderful children, who she hopes become great citizens of the world.

Maggie is very excited about joining the SEMAA program. "This program is such a unique asset to our community, we are so lucky to have Hartnell in our back yard with such an amazing opportunity for all the students in our county. I am so ready to continue offering our classes and getting more and more people involved with STEM education," she says.

SPOTLIGHT

Top student, 4.0 grade point average, Vice President of the Physics Club, CHISPA scholar, and an intern at the Monterey Institute for Research in Astronomy, Jaime DeAnda is very much the definition of a model STEM student.

A graduate of North Salinas High School, Jaime recently was described as “the most mathematically sophisticated community college student I have ever encountered” by one of his Hartnell math professors.

At Hartnell, Jaime embraced many opportunities for his academic success, which has prepared him to further his education. “Jaime is very bright and is certainly on a pathway to success in an advanced STEM field. He has taken full advantage of the value-added resources available for Hartnell STEM students such as research internships, project management training, scholarships, educational plans, tutoring, STEM clubs, community service and faculty excellence,” says Andy Newton, Director of the Hartnell Science and Math Institute.

Jaime will attend UCLA to continue his studies and obtain a Bachelor of Science degree in Biomedical Engineering. But his plans go beyond that; “After I receive my PhD/MD, I want to come back to Salinas to establish the Salinas Valley Institute for Biomedical Research and Education,” says Jaime.

PARTNERSHIP WITH NPS PROPELS HARTNELL STUDENTS TO CAREERS IN MATH & SCIENCE

Students interview with scientist mentors to discuss internship opportunities and shared academic interests in a “speed date” like setting. Afterwards, both students and scientists fill out a card with their top three choices and then are matched together.

In early spring, 28 students gathered at the Naval Postgraduate School’s Cebrowski Institute, eager to begin “speed dating”, an event that matches students with NPS research faculty for an eight-week, intensive summer internship.

The Cebrowski Institute at the Naval Postgraduate School has been partnering with Hartnell since 2006 to coordinate a model summer student internship program. The Institute’s focus is in the areas of Information Superiority, Cyber Security, Interdisciplinary Collaboration and Humanitarian Disaster Relief. With the Cebrowski Institute and the Hartnell Science & Math Institute working in harmony, over 60 Hartnell students have completed research internships through this program to date and this summer, 28 students completed NPS summer internships. All students presented the results of their research at the regional “STEM Internship Symposium” at Hartnell on Aug. 25, 2012.

“The opportunity to work alongside graduate-level researchers and professors gives Hartnell students a critical advantage in moving through the graduate school pipeline and into the STEM workforce,” says Willard Lewallen, Superintendent/President of Hartnell College. “Hartnell’s success in innovative STEM Education could not have been possible without the support of our esteemed partners such as the Naval Postgraduate School.”

Benefactors \$500,000 +
Champions \$250,000-\$499,000
Leaders \$100,000-\$249,999
Scholars \$50,000-\$149,000

Partners \$25,000-\$49,000
Mentors \$10,000-\$24,999
Stewards \$5,000-\$9,999
President's Council \$1,000-\$4,999

DONOR LIST

A special thank you to our Foundation donors of \$500 and up. This is a cumulative listing for the past 10 years.

We apologize for any errors on this list and are constantly working to improve it. Please call the Foundation Office at 831-755-6810 with changes. Thank you for your understanding and assistance.

BENEFACTORS

The Auxiliary\Community Hospital of the Monterey Peninsula
 The California Endowment
 Estate of Dorothy and Elmer Eade
 First 5 Monterey County
 Harden Foundation
 Monterey Peninsula Foundation
 Salinas Valley Memorial Healthcare System
 Tanimura Family Foundation
 The David and Lucile Packard Foundation

CHAMPIONS

HSBC
 Nancy Eccles and Homer M. Hayward Family Foundation
 Sally Hughes Church Foundation

LEADERS

California Governor's Scholarship Program
 Chevron USA Inc.
 Coastal Tractor
 Community Foundation for Monterey County
 D'Arrigo Bros. Co. of California
 Estate of Burrel Leonard
 Estate of June Handley
 Estate of Ruth R. Kaiser
 Follett Higher Education Group
 Fresh Express/Chiquita Brands
 Granite Construction, Inc.
 Hospital Council of Northern & Central California
 Konica Minolta
 Marcos and Vivian Duran Family Trust
 Ocean Mist Farms
 Pacific International Marketing, Inc.
 Salinas Valley Builders Exchange
 Taylor Farms

SCHOLARS

American Cooling, Inc.
 Bernet Segal Charitable Trust
 Confidence Lodge #203 Free and Accepted Masons
 Dole Fresh Vegetables
 Driscoll's
 Bill and Barbara Elliott
 Employees of Hartnell Community College
 Foundation of CSU Monterey Bay
 David and Susan Gill
 Growers Express
 Holaday Seed Company
 Huntington Farms

Independent Order of Odd Fellows/
 Gabilan-Gonzales
 Monterey County
 Office of Education
 Arnold and Nancy Myers
 Pacific Gas and Electric Company
 Premium Packing
 Rio Farms
 Salinas Land Co., Smith-Monterey
 LLC, California Orchard Co.
 Santa Barbara Bank and Trust
 Service League-Salinas Valley
 Memorial Hospital
 Friends and Family of Sze Soo
 South Valley Auto Plaza
 Stuart Dufour Trust
 Tanimura & Antle, Inc.
 The Nunes Company, Inc

PARTNERS

Anonymous
 Associated Students of Hartnell College
 Big Valley Labor, LLC
 California Rodeo Association
 California Water Service Co.
 Central Coast Federal Credit Union
 Comerica Bank
 Crown Packing Company, Inc
 Educational Resources of Monterey County
 El Charrito Corporation
 Estate of Kenneth H. Whalen
 Hartnell College Fine Arts Club
 Hayward Lumber
 Michael J. Horne
 IMPOWER
 Nancy Jenkins
 John Steinbeck Foundation
 Joanne Kanow and Joe Petersack
 King City High School
 King City Young Farmers
 Andy Matsui
 Lois McFarlane
 Mission Ranches Company
 Noland, Hamerly, Etienne & Hoss
 Osher Scholars -Foundation for California Community Colleges
 Rabobank
 Reiter Affiliated Companies
 Salinas Steel Builders, Inc.
 Skyline College
 Smith Barney
 Snow Seed Company
 Sons of Italy - Salinas Lodge
 James and Marjorie Sturgeon
 Joanne Taylor Johnson
 The Don Chapin Company, Inc.
 The Peggy and Jack Baskin Foundation

The Western Stage
 TMDcreative
 Wells Fargo Bank

MENTORS

Anonymous
 American Farms, L.L.C.
 American Public Works Assn.-
 Monterey County Chapter
 Arroyo Labor
 Paul and Lorraine Aschenbrenner
 AT & T
 Don Bovee
 CA Construction Education &
 Research Foundation
 California Arts Council
 Carpenters 46 No. CA Counties
 Scholarship Foundation
 CHISPA
 Claude Crabb Foundation
 Clinica De Salud Del Valle De Salinas
 ConAgra Foods Foundation
 Margaret D'Arrigo-Martin and
 Steve Martin
 Nora Dowd
 Enogen
 Estate of William H. Hargis, Jr.
 Fabrikant Fine Diamonds, Inc.
 Jim and Karen Fanoe
 Felice Consulting Services
 Dr. William Fellner
 Ford Motor Company-San Francisco
 Region Ctr.
 Forest Hill Auto Service
 G.T.O. Packing, Inc.
 George Brazelton Family Trust
 Susan and David Gill
 Henry Gong
 Joe and Lori Grainger
 Angelo and Beverly Grova
 Fred Hackney
 The Haley Charitable Foundation
 Hartnell College ASB
 Hartnell College Society of Physics
 Students
 Hartnell Community College District
 Penelope Lockridge Hartnell
 Hayashi & Wayland
 Health Professions Education
 Foundation
 Dr. Phoebe K. Helm
 Frank Henderson and Jacqueline
 Thompson
 Itri Corporation
 Kasavan Architects
 Joan Lam
 Sam and Coralee Linder
 Vince and Tina Lopez
 Mann Packing Co., Inc.
 Cicely C. McCreight

Fran McFadden
 The McGraw-Hill Companies
 Jeanne Mercurio
 Basil Mills
 Monterey County Children and
 Families Commission/
 First 5 Monterey
 Monterey County Sheriffs Posse
 NAACP-Salinas Branch
 John Ottone and Barbara Ching-
 Ottone
 Pebble Beach Company
 R.C. Farms, L.L.C.
 S.T.A.R. Foundation
 Sam Linder Auto Group
 Santa Lucia Medical Foundation
 Jeff and Jean Schmidt
 Albert Schoepf
 Soilserv/John Pryor
 Soledad Auto Sales
 Soledad Development
 Dr. Irving R. Stuart
 Gary and Mayumi Tanimura
 The Salinas Californian
 Mike Thomas and Patty Powell
 Townsend Management, Inc.
 Wayne and Julie Tucker
 Valley Guild-Steinbeck House
 Wayside Garage
 George Werth
 WestEd

STEWARDS

Anonymous
 Academy for Educational
 Development
 Albert Fisher Holdings Inc
 American AgCredit
 The American Association of
 University Women
 American Cancer Society
 Mrs. Amyx
 Ausonio, Inc
 Mike and Karyn Azzopardi
 Boosters of Salinas Schools
 William E. Brown, Esq.
 Paulette and Jerry Bumbalough
 Buttgerreit, Pettitt & Davis Agency
 California Conservation Corps
 California Correctional
 Peace Officers Association
 California Strawberry Commission
 Calpine King City Power Plant
 CarrAmerica Development, Inc.
 Children's Services International
 Carl Christensen and Jo Ann
 Novoson
 Josephine Crawford
 Cream of the Crop
 D.H. Morgan Manufacturing, Inc.

Dataflow Business Systems
 Datatel Scholars Foundation
 Datatel, Inc.
 Dentistry for Animals
 Dilbeck & Sons, Inc
 Patricia Donohue
 Dorothy Sargent Rosenberg
 Memorial Fund
 Margaret Duflock
 Elmer Eade
 Dr. Theodore Englehorn Jr.
 Michael and Andrea Fling
 Linda and Allen Gin
 Robert and Patricia Gray
 Greenfield High School
 Janice Gryp
 Harlem Globetrotters
 Kurt Hartmann
 Hartnell College School to
 Career Program
 Michele Hedges
 Nate and Cindy Holaday
 Matthew and Stacilee Hosford
 I & T Produce
 Incotec, Inc./Royal Sluis
 John and Jody Inman
 International Door Association
 JC Penny Life Insurance Co.
 Carol and David Kimbrough
 King City Rotary Club Foundation
 Lockwood Vineyard
 Paulette Lynch
 Merced College
 Mill Construction
 Richard B. Miller
 Mission Trails ROP
 Monterey Bay Area Veterinary
 Medical Assn.
 Monterey County Association
 of Realtors
 Monterey County
 Benevolent Foundation
 Monterey County Scholarship
 Awards Program
 Sherry Morse
 Alice M. Moser
 The N.R.A. Foundation
 Northern California Laborers
 Scholarship Foundation
 Ocean View Veterinary Hospital
 Albert and Donna Oliveira
 Paraiso Vineyards
 Guiseppe and Pauline Patania
 Peninsula Business Interiors
 Pinnacle Bank
 Terri Pyer and Dave Edson
 Bill and Marlene Ramsey
 Jerry and Natalie Rava
 Rava Ranches, Inc.
 Regional Health Occupations
 Resource Center
 Francis and Lillian Rianda
 John and Annette Romans
 Saguaro Sales, Inc.
 Salinas High Music Association
 Salinas Lodge #204 F. & A.M.
 Scheid Vineyards
 Scholarship America
 Jim and Barbara Schwefel
 Dr. Earl Seymour
 Esteban and Judy Soriano
 tBP/ Architecture

The Haynes Charitable Foundation
 UBS
 Unilever Bestfoods, N.A.
 Dr. and Mrs. Edward J. Valeau
 Veteran's Foundation for Monterey
 County
 Susan Wallman
 Wal-Mart Foundation
 Washington Middle School-Band
 Boosters
 Peter J. Weber

PRESIDENT'S COUNCIL

Anonymous
 A.G. & Odell Kirchner
 Scholarship Foundation
 A.W. Johnson & Son
 Adrian's Grafx & Signs, Inc.
 Richard and Susan Ajeska
 Alvarez Technology Group
 John Amaral
 American Door & Gates
 American Growers Cooling, Co.
 AmeriCold Logistics, LLC
 AMS/Automated Mailing Service
 Frederick and Marla Anderson
 James and Clara Anderson
 Dr. Paul Anderson and
 Muriel Anderson
 Andrew Smith Co.
 Gary Andreasian
 Mary Ann Andrews
 Arctic Education Foundation
 Darrell and Patricia Arena
 Arizona Community Foundation
 Art Unlimited
 Jon Artz and Suzanne Sock Artz
 Associated Produce Distributors
 Associated Student Body-Salinas
 High School
 Helen Aurnignac
 Aurum Consulting Engineers
 Monterey Bay, Inc.
 Auto Villa, Inc.
 Dolores Badham
 Robin Baggett
 Flip and Janine Baldwin
 Balloon Mania
 Bank of Salinas
 Celia Barberena
 Dr. Lawrence and Magna Barcelo
 Shelly Barnard
 Dr. and Mrs. Bill Barr
 Kenneth and Sandra Bear
 Paula Becker
 Belli Architectural Group
 Bellinger Foster Steinmetz
 Donald and Dorothy Belville
 Bengard Ranch
 Karl Bengston
 Benson Plumbing & Supplies
 BFGC Architecture
 Bianchi Family Limited Partnership
 Blackstone Winery
 Randall Blair
 Colin Blaney
 Ray and Debby Borzini
 George and Vivian Bosler
 Carroll Briggs
 Jerry and Elsa Brisson
 Robert and Patricia Brown
 Marione Browning

Rachyl Bruton
 Tom and Julie Bryan
 Phyllis Burke
 John and Janet Buttgeriet
 C.S. Integrated, L.L.C.
 Ron and Caroline Cacas
 California Dump Truck
 Owners Assoc.
 California Fertilizer Association
 California Groundwater Association
 California International Airshow
 California Leafy Green Products
 California Wine Grape
 Growers Foundation
 California-Hawaii Elks Association
 Jeffrey and Lucy Campen
 Deborah Canepa
 Dennis and Janice Caprara
 Carmel Valley Veterinary Hospital
 Byron and Patricia Carpenter
 David and Monica Carrasco
 Bill Casey
 Casey Printing
 Central Coast Assn. for the Ed. of
 Young Children
 Central Coast Pay-Tel Ltd.
 Partnership
 Central Coast Young Farmers
 and Ranchers
 Central Motor Parts
 Centrifugal Dance Force
 Chalone Foundation
 Dr. Esmond and Clara Chan
 Robert and Patricia Chapman
 Chela, Inc
 Chicano Correctional
 Workers Association
 Chickasaw Foundation
 Chick-fil-A
 Parker Chin
 Church Brothers
 Thomas Church
 The CTRI Foundation
 Citizen's Scholarship Foundation
 of America
 Leon Clark
 Jack and Marilyn Clifton
 Coca-Cola Scholars
 Foundation, Inc.
 Coldwell Banker/Gay Dales, Inc.
 Realtors
 Matt Collins
 Comcast Cable
 Communications, Inc.
 Community Bank of Central
 California
 Sanford and LaVerne Cook
 Leslie and Barbara Cornett
 County of Monterey
 Pierre and Mary Cousineau
 Jacqueline Cruz
 CS Integrated L.L.C.
 CSU Los Angeles
 Dr. and Mrs. Jesse Cude
 D.P.R. Construction, Inc.
 Dandy Cooling Company
 Edward Dante and Mary Ann
 Bullis Dante
 Pamela Darling
 D'Arrigo Bros. of New York, Inc.
 Justin Dart
 Sidney J. Davenport

Mary Alice Davis
 DBA Electric
 De Serpa Investments
 Deeksha, Inc.
 Delta Kappa Gamma Theta Pi
 Delta Kappa Gamma-Theta Omicron
 Chapter
 Candi DePauw
 Jay and Erika DeSerpa
 Destiny Packaging Inc.
 Jane and Phil DiGirolamo
 DMC Construction
 Matthew Dodd
 Mary Dominguez
 Donangelo Brothers Electric, Inc.
 Mary Helen Dorado
 Michael and Julie Dove
 Thomas Dowd
 DUDA/Gene Jackson Farms
 Darlene and Paul Dunham
 Gary and Vena Dyer
 Earthbound Farm
 George Eaton III
 James and Sharon Eckhart
 Stephen and Linda Eckstone
 Jeffrey and Joyce Eikenberry
 EMC Planning Group Inc.
 Epic Roots
 Eric Hall & Associates
 Ernst & Young Foundation
 Estancia Winery
 Liz Estrella
 Bob and Charlotte Evans
 Linda Evans
 Mary Fariior
 Mike Felice
 Mr. and Mrs. Howard Fenton
 Maureen Fenton
 Fieldturf
 Brian and Carol Finegan
 Myrna Fisher
 Linda B. Fisher
 Robert Fitzgerald
 Suzanne Flannigan and Joseph
 Calado
 Loyanne Flinn de Guaracha
 Melissa Foletta
 FoodSource
 Forest Theater Guild, Inc.
 Foresters
 Michael and Julie Foudy
 Foundation of the Rotary
 Club of Seaside
 Franciscan Vineyards, Inc.
 Harry Freiermuth
 Fresh Foods Inc
 Full Steam Marketing & Design
 Donna Funk
 Richard Gamble
 Eugene Garcia
 GasBP Company LLC
 Jim and Jeri Gattis
 GDSI
 Gene Jackson Farms, Inc.
 Curtis and Gina Gill
 Allen Gin
 Gold Star Buick
 Golden State Scholarshare Trust
 Peter Gombrich and Joyce M. Dodd
 McDonald
 Steve Gonabe
 Helen Gorman

DONOR LIST

Graniterock
 Jeff Green
 Ramona and Harold Grice
 Mike Griffin
 Michael and Wendy Grim
 Grizzly Youth Academy
 Growers Ice Co.
 Grower-Shipper Association
 Robert and Patricia Hackney
 Terezina Hackney
 Lydia Hampton-Stewart
 Joe and Linda Hancock
 F.S. Handley
 June Handley
 Edward A. Hansen
 Harris Publishig Company
 Hartnell College Association
 of Students
 District-Enabler Club
 Hasler Refrigeration, Inc.
 Hastie Financial Group
 Brenda Hayden
 Alan and Bettyann Hedegard
 Arnold and Janet Hedlund
 HELP
 Elaine Hermann
 Miguel and Bonnie-Lou Hernandez
 Allen and Susan Hershey
 George and Janice Higashi
 Hispanic Association of Colleges
 & Universities
 Hispanic College Fund
 Joan and Gerald Hitchcock
 Mike and Alice Hitchcock
 Steve and Brynne Hoberg
 Jean Holmquist
 Mr. W.L. Holmquist
 Jeanne Hori-Garcia
 Roo Hornady
 Pat Horsley
 Peter T. Hoss
 Housing Authority of
 Monterey County
 Matthew Howard
 Gary and Alicia Hughes
 William and Barbara Hyland
 Dr. Carol Iida
 Don and Joyce Ikeda
 Claude Hoover and Cheryl
 Indelicato
 Jody Inman
 Integrated Device Technology
 Intercontinental The
 Clement Monterey
 International Produce Group
 Lauralie Irvine
 Sherrie Isaac
 Ute M. Isbill-Williams
 Joyce Israel
 Takuji Ito
 Douglas Iwamoto
 Iwamoto Farms
 The J.M. Long Foundation
 Jackson Hole Breakfast Rotary Club
 Jill Jaehne
 Jeannette Rankin Foundation

Dorothy Jefferson
 John E. Du Pont Foundation
 John Pryor Company
 Johnson & Moncrief
 Carla Johnson
 Bill and Jean Johnson
 Glyn and Esther Johnson
 Johnson Pump Company, Inc.
 Calvin and Rebecca Kanow
 James Kasson
 KCHS Senior Class Scholarship
 Banquet Committee
 Keefer's Inc
 Keller Medical Institute
 Donald Kellogg
 Mark Kelton
 Mark and Jill Kennedy
 King City Chamber of Commerce
 and Agriculture
 King City Glass
 King City Lions Club
 King City True Value Hardware
 KIS
 Kiwanis Club of Salinas
 Kiwanis Club Scholarship Fund
 Catherine Kobrinsky Evans
 James Koehnen
 Dr. and Mrs. Victor Krimsley
 Kuhlmann Packaging, Inc.
 L.A. Hearne Company
 Robert Largent
 Lauralie Irvine Foundation
 Lavorato & Darling, Inc.
 Lavorato, House, Chilton & Lavorato
 Alec and Betsy Leach
 Howard Leach
 Lee & Pierce, Inc.
 Kenneth and Ingrid Lewis
 Molly J. Lewis
 Lexus Monterey Peninsula
 Emmett Linder
 Butch and Vivien Lindley
 Gerald and Kathleen Lingo
 Lionakis
 Dr. Stelvio G. Locci
 Robert and Kelly Locke
 John and Mary Lombardi
 Lombardo & Gilles, LLP
 Los Angeles Area Chamber of
 Commerce Foundation
 Lloyd and Carol Lowrey
 Lucent Technologies-Matching
 Gift Center
 Frank and Michele Maconachy
 Macy's
 The Madden Company
 Millicent Madrigal
 David Marshall
 Manuel Martinez
 Dave Martino
 Bill and Laurie Massa
 Dottie Massey
 Marlene Matalon
 Richard and Katherine Mattson
 Marian and Loyd Mayer

Margaret Corlett Mayfield
 Clifton and Margaret Joyce Maynard
 Leon and Janet Mayou
 Alma McConnell
 Kathy McIntire
 Jane McKay
 Mary-Alicia
 Beverley Meamber
 Mended Hearts of Salinas
 Jeanne Mercurio
 Merrill Farms
 Mesa Packing
 Mexican American Opportunity
 Foundation
 Colonel Dick Meyer
 Michael's Catering
 Diane Middaugh
 Clark A. Miller
 Mills Family Farms, Inc.
 Roger Mills
 Harriet M. Mitteldorf
 Miyagi Agricultural College
 Victor Mockus
 Mahmood and Nakissa Modirzadeh
 Monterey Bay Aquarium
 Monterey Bay Area Veterinary
 Medical Association
 Monterey Bay Blues Festival
 Monterey Bay Certified
 Farmers Market
 Monterey Bay Choral Festival
 Monterey Bay Dog Training
 Club, Inc.
 Monterey County Business Council
 Monterey County Department of
 Social and Employment Services
 The Monterey County Herald
 Monterey County Vintners &
 Growers Foundation
 Monterey Institute for
 Social Architecture
 Monterey Museum of Art
 Monterey Mushrooms
 Monterey Peninsula Unified
 School District
 Monterey Salinas Transit
 Al Mortensen
 Brigga Mosca
 Mike and Kathy Moser
 Alan Movson
 Al and Jacquelyn Munoz
 Charles Alexander and Pamela
 Murakami
 Christoper and Nancy Myers
 Arvid and Ann Myhre
 Natividad Medical Foundation
 Rod and Muriel Nelsen
 Network for Enterprising
 Women, Inc.
 Earl Newman
 Larry Newton
 Mimi and George Niesen
 John and Susan Nino
 John Norton
 NTD Architecture
 Robert and Teresa Nunes
 Bill and Jana O'Brien
 Ocean Honda
 Ocean View Animal Cremation
 Shigeyoshi Ohashi
 Old Town Deli & Cafe
 Nathan and Jeri Olivas

David and Shirley Olney
 C.J. (Charles) Olson
 Omni Resources, Ltd.
 John and Laura Orradre
 Mike and Mary Orradre
 Pacific Capital Bank
 Pacific Engineering Group, Inc.
 Pacific Grove Unified School District
 Dr. Ignacio Pando & Family
 Ray and Anita Pangle
 Angelita Partido
 The Paula Difference
 Jerry Pearlman
 Mindy and Alan Pedlar
 John Perkins
 Greg Peterson
 Tamberly Petrovich
 Joe and Mary Pezzini
 William and Hillis Phelps
 Dr. John Phillips and Dr. June
 Dunbar Phillips
 Kevin and Renee Plearcy
 Lucy Pizarro
 Plasco Energy Group
 Greg and Winoma Plaskett
 Plasterers & Cement Masons
 Scholarship Foundation
 Belinda Platts
 Ponca Tribe of Nebraska
 Chuck and Linda Prentiss
 President's Student Service
 Scholarships
 Produce Marketing Association, Inc.
 The Prudential Foundation
 Prunedale Lions Club
 Richard Puckett
 Marc and Tara Pura
 Purrfurably Cats
 R.G. Lee, Inc.
 Rancho Cielo Inc.
 Bill and Judy Rawson
 RBC Dain Rauscher
 RDO Equipment
 REFCO Farms LLC
 Jack Rhodes
 Richard and Sally Rhodes
 Brian Rianda
 Ann Riley
 River Ranch Fresh Foods, LLC
 Evelyn Robins
 Hermelinda Rocha-Tabera
 Maria Rodriguez
 Orlando and Isabel Rodriguez
 Jaimie Roedel
 Ronald McDonald House Charities
 of the Bay Area, Inc.
 Dr. Kathleen Rose
 Walter Rosenberg
 Jaime Rosso
 Rotary Club of Castroville
 Col. Robert Rowland
 Neil and Sandra Rudo
 Marilyn Runyan
 Pat Rutowski
 David Sabih
 Salcido Remodel
 Salinas Armature and Motor
 Works, Inc.
 Salinas City Elementary
 School District
 Salinas Host Lions Club
 Salinas Jaycees

Salinas Pop Warner Inc.
 Salinas River Cogeneration Co.
 Salinas Toyota-Hyundai
 Salinas Valley Federation of Teachers
 - Retirees Chapter
 Salinas Valley Ford/Isuzu
 Salinas Valley Half Marathon
 Salinas Woman's Club
 Salinas-Monterey Agility Racing Team
 Salyer American Fresh Food
 San Bernabe Vineyards
 San Juan Oaks Foundation
 Dora Sanchez
 Paula Sarmento
 Ralph and Paula Sarmento
 Sause Bros.
 Sallie Savage
 Stanley Schainker and Dominica Alioto
 William Schanze
 Valerie Schlothauer
 Scholarship Program Administrators, Inc.
 School Board Of Miami Dade County
 Nancy Schur
 August and Mickey Scornaienchi
 Mr. and Mrs. Gus Scourkes
 Anne Secker
 James and Sylvia Seedman
 Criselia Serrano
 Lucille and Ramon Serrano
 Service Employees International Union

Shaw Development
 Signature Glass & Window
 Edward and Barbara Silacci
 Robert Silva
 Shashanna Slack
 Kim Smith
 Nadine Smith
 Snap-On Tools
 Kim Snowden
 Sobieski Vodka
 Sociedad Guadalupeana of Castroville
 Jim Sommerville
 Somoco Living, Inc.
 Soroptimist International of Salinas
 South County Newspapers
 South Fork Band Council
 Patrick Stanford
 William Stanley
 Evelyn Starr
 State Steel Company & Recycling Center
 Steinbeck Country Produce
 Steinbeck Federal Credit Union
 Steinberg Architects
 Susan Stewart
 Sugimura & Associates Architects
 Pacific Valley Bank
 Patricia Sullivan
 Swank Audio Visuals
 John and Dolores Swanson
 Robert Sykes
 T & M Fabrication, Inc.
 Target

Ray Tatar
 David and Susan Tavernetti
 Tavernetti, Layout & Clark
 Susan L. Tavilla
 Bruce and Linda Taylor
 Jeff and Paula Taylor
 Agnes Tebo
 The Chris Winfield Family
 The Clara Abbott Foundation
 The Clinton Family Foundation
 The J.M. Long Foundation
 The Lauralie Irvine Foundation
 The Paul Davis Partnership, LLP
 The Paula Difference
 The Thrift Shop
 Stephen and Kim Tobak
 Lester Tockerman
 David Tomb
 Tony Teresa Charitable Memorial Scholarship
 John Totten
 Steve Triano
 David Tsiang
 Turf Club Catering
 Uni-Kool Partners
 Union Bank
 United Latinos of the UFCW
 United Way of the Salinas Valley
 Unity House, Inc.
 Valley Fabrication
 Alma and Robert Van Horne
 Nick Ventimiglia
 Victory Press
 Vietnam Veterans of Monterey County
 Richard and Idelle Voris
 Clarence "Toots" and Rose Vosti

Dorothy M. Wallace
 William Waller
 Jean Warriner
 Charles and Sherry Watts
 Vivian Louise
 Dr. and Mrs. James Werth
 West Coast Equine Foundation Dick Randall Memorial Schshp.
 John West
 What's Up Hobbies
 Luella Wiens
 Christopher and Andrea Winfield
 Kathy Winn
 Marvin and Karla Wolf
 Women's Sports Foundation, Inc.
 Elena and Felix Wong
 World Floor Covering Association
 Ann Wright
 James and Suzan Wurz
 Ernest Yamane
 Barbara Yesnosky
 Henry Yoneyama
 Bill Young
 Don Young
 Youth Foundation
 Patricia Perry Zielinski
 Zonta Club of the Monterey Area

REVENUE & EXPENSE

2010 - 2011 Hartnell College Foundation
 Revenue, Expenses and Total Assets

REVENUE

Foundations	\$182,826
Corporations/Businesses	\$1,758,703
Individuals	\$179,914
Ticket Sales	\$187,028
Fundraising Events	\$203,822
In Kind Donations	\$21,450

EXPENSES

Campus Areas	\$1,377,355
Scholarships	\$437,688
Operating	\$319,160
Fundraising	\$93,595

As of June 2011, the assets of the Hartnell College Foundation totaled \$9,490,519 and the income totaled \$2,786,750. Expenses totaled \$2,227,798.

6TH ANNUAL WESTERN STAGE GALA BENEFIT AND SILENT AUCTION

The Western Stage Council Members, Julie Tucker, Dottie Massey, Jerri Champlin, Pamela Darling, Linda Gin, and Stephen Doolittle. "I am honored to be a part of the energetic and dedicated group of volunteers that produces the Western Stage Gala year after year. It is truly a labor of love: love of theatre, love of the arts, love for the students of Hartnell College and the hope they represent in our community," says Dottie Massey, Western Stage Gala Chairwoman.

On the evening of December 3, 2011, the invitees, clad in 1930's attire, sipped on glasses of champagne as they mixed and mingled at this dazzling evening featuring a performance of Chicago, with specialty desserts and silent auction at intermission. Over \$50,000 was raised at the 6th Annual Western Stage Gala Benefit and Silent Auction to benefit programs, productions and scholarships of the Western Stage.

SAVE THE DATE: The 7th Annual Gala, featuring a main stage production of "A White Christmas", will be held on Saturday, December 1, 2012– the fun continues!

THE 2012 REPERTORY SEASON IS AVAILABLE AT WWW.WESTERNSTAGE.COM

I HATE HAMLET • PASTURES OF HEAVEN • SPRING AWAKENING • SEPTEMBER SHOES • WHITE CHRISTMAS

HARTNELL ALUM AND ACADEMY AWARD WINNER, DUSTIN LANCE BLACK, RETURNS TO THE WESTERN STAGE

On July 20, Academy Award winner Dustin Lance Black attended a VIP reception and showing of "8," a play about the federal court hearings for marriage equality at The Western Stage's Mainstage. Dustin received the Academy Award for best screenplay in 2008 for Milk and wrote the screenplay for the movie J. Edgar.

Pictured from left to right: Dustin Lance Black, Jackie Cruz, Executive Director of Advancement and Development, Gary Tanimura, Hartnell College Board President.

HARTNELL COMMUNITY BBQ

The event was held on July 24 to bid farewell to Dr. Phoebe K. Helm and welcome Dr. Willard Lewallen, the new President/Superintendent. Over 1,200 people attended including Board of Trustees, Foundation Board, students and college employees.

Pictured left to right:

Dr. Willard Lewallen; Dr. Phoebe Helm; Sam Linder; Dr. Patti Hiramoto, Vice President of Advancement, CSUMB; Erica Padilla-Chavez, President, Hartnell Board of Trustees; Alejandro Chavez, aid to County Supervisor Fernando Armenta.

HARTNELL COLLEGE ATHLETICS CELEBRATES ACCOMPLISHMENTS

It's been nothing but big-game victories, Gatorade showers and celebrations for just about every fall sport at Hartnell College.

MEN'S SOCCER TEAM ranked #1 in Northern California, #2 in the state, and #3 in the nation. The Panthers lost to the #1 team in the nation Mt. Sac 1-0 for the state championship

THE FOOTBALL TEAM ranked #11 in Northern California and #20 in the state. The Football team won the Southern Division Championship Bowl Game.

WOMEN'S VOLLEYBALL ranked #12 in Northern California.

CROSS COUNTRY Both Men's and Women's Cross Country team finished second in Northern California.

"This has been one of the best fall sport seasons in decades," says Daniel Teresa, Athletics Director. "We have been successfully competing against much bigger community colleges."

MATT COLLINS, Hartnell College Football Coach at the March 2012 California Community Colleges Football Coaches Association Hall of Fame. Matt received the Regional Coach of the Year Award.

"Our whole team has participated in earning this award and this is an honor for the whole staff," says Matt Collins.

THE ATHLETICS MASTER PLAN UPDATE

Phase II of the Renovation Master Plan is in action. The construction of the 12,000 sq. ft. field house will begin with a projected completion date by August 2013. The track was resurfaced this summer. Fall 2012 track students and hundreds of community members are enjoying their new track. To date, \$815,000 has been raised in support of these state-of-the-art facilities.

The Athletic Facilities renovated during Phase I have been instrumental in retaining current athletes and recruiting new ones. The number of scholar-athletes increased significantly in 2011. Women's soccer team doubled and continues to grow. The transfer rate for our student athletes is 71% compared to the overall student rate of 40%.

HARTNELL
COLLEGE FOUNDATION

411 Central Avenue
Salinas, California 93901

Non-Profit Org.
U.S. Postage
PAID
Salinas, CA
Permit No. 431

**WE WANT TO
HEAR FROM YOU!**

FOUNDATION & ADVANCEMENT STAFF:

Jackie Cruz, Executive Director of Advancement
jcruz@hartnell.edu

Loyanne Flinn, Director of Development
lflinn@hartnell.edu

Sharon Eckhart, Executive Assistant
seckhart@hartnell.edu

Andy Newton, Director, Science and Math Institute
anewton@hartnell.edu

Cristina Westfall, Administrative Assistant
cwestfall@hartnell.edu

Kira Solivo, Bookkeeper/Database Manager
ksolivo@hartnell.edu

For more information about the Foundation's exciting initiatives, or to make a donation, please contact us at (831) 755-6810 or e-mail, giving@hartnell.edu.

HARTNELL COLLEGE AWARDED PRESTIGIOUS RENEWABLE ENERGY EDUCATION GRANT

Last year Hartnell College was awarded a \$900,000 grant from the National Science Foundation to fund the Salinas Valley Consortium for Sustainable Energy, Education, and Research.

The Consortium created career pathways in electrical engineering and sustainable design engineering. This project prepares a new generation of scientists, engineers, and technicians to address problems of efficient energy use with minimal carbon footprint. The grant project is led by Dr. Melissa Hornstein, Hartnell College's engineering instructor who earned her Ph.D. in electrical engineering at MIT.

A key component of this three-year project will be the sustainable energy laboratory, micro-grid and test bed. The micro-grid, or small scale power plant, is a cutting edge idea for delivering sustainable, reliable, and more cost-effective energy. The laboratory and micro-grid will be a unique teaching and research facility, and will be housed at the Alisal Campus.

The Consortium will bring together several partners allied in their interest in creating economic and educational opportunities for residents of the Salinas Valley in emerging fields of sustainable energy. Among them are UC Santa Cruz, Alisal High School, Salinas High School, NPS, NASA Ames Research Center, Monterey Bay National Marine Sanctuary, USDA, and the Big Sur Land Trust.

