

Citrus College

Report to the Community 2012-2013

Fostering a College of Completion

Mission, Vision and Values Statement

MISSION STATEMENT

Citrus College delivers high quality instruction to students both within and beyond traditional geographic boundaries. We are dedicated to fostering a diverse educational community and learning environment by providing an open and welcoming culture that supports successful completion of transfer, career/technical education, and basic skills development. We demonstrate our commitment to academic excellence and student success by continuously assessing student learning and institutional effectiveness.

VISION STATEMENT

Citrus College will provide excellent educational opportunities that are responsive to the needs of the community and help students meet economic, social, and environmental challenges to become active participants in shaping the world of the future.

VALUES

- *Student Focus*
- *Excellence*
- *Collaboration*
- *Diversity*
- *Life-Long Learning*
- *Integrity*
- *Technological Advancement*

Greetings from the Superintendent/President

The influence of bright and concerned students, combined with the actions of an astute and caring faculty and staff, can bring about exciting changes in the life of an institution.

An extraordinary transition began at the beginning of Citrus College's 2012-2013 academic year. In response to a presentation by members of the college's Phi Theta Kappa Honor Society, "A College of Completion" was launched. This ground-breaking initiative was designed to increase Citrus College students' degree and certificate completion, as well as prepare them for higher education opportunities through transfer.

"Fostering a College of Completion," is the theme that guided Citrus College's goals, plans, and actions during the first year of the College of Completion initiative. I am honored, therefore, to present the college's major highlights and accomplishments in this Annual Report to the Community and proud to share some of our many successful outcomes in this annual report.

Throughout the report, you will discover some of the people, events, and accomplishments that make Citrus College an extraordinary institution of higher learning. In one academic year, our students launched a rocket one mile into space and completed their tenure here at the college in record numbers. Faculty and staff continued to uphold an exemplary standard of academic excellence and service, locally and globally, that empowers students to succeed in all areas and proves that Citrus College is, indeed, A College of Completion.

These achievements—and many more—would not have occurred without the goodwill of the Citrus College community, the residents and leaders of the communities we serve. Thank you for the support and contributions that you continue to provide, allowing Citrus College to continue its tradition of preparing students to excel and succeed.

Sincerely,

Geraldine M. Perri, Ph.D.
Superintendent/President

Members of Citrus College class of 2013.

A “College of Completion” Establishes a Framework for Success

INSTITUTIONAL MILESTONES

Midterm Report Accepted

Citrus College’s Midterm Accreditation Report was accepted and validated by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges (the Commission). The college responded to each of the six recommendations made as a result of the Commission’s 2009 accreditation site visit, plus five items for improvement. These actions are evidence of the institution’s progress toward fulfilling both the Commission’s recommendations and its own self-identified goals.

Number of Transfer Degrees Increase

The Campaign for College Opportunity recognized Citrus College for offering 13 new associate degrees for transfer, placing the college in the top three among the 112 California community colleges to do so.

In addition, during the summer of 2013, the California Community Colleges Chancellor’s Office announced that Citrus College was one of five California community colleges to reach 100 percent of its target for the number of approved associate degrees for transfer.

Citrus College began the 2012-2013 academic year by launching an initiative that addressed a persistent challenge in higher education: the decline in college completion rates. The new initiative, “A College of Completion,” was Citrus College’s response to a White House mandate challenging the nation’s colleges and universities to increase their graduation rates by 2020. This call to action was fueled by reports that less than half of the nation’s students finish college, and also by the decline in the United States’ international ranking in the number of college graduates it produces. Colleges and universities, professional organizations such as the American Association of Community Colleges, and the community college honor society Phi Theta Kappa (PTK), readily responded to the challenge.

Students were instrumental in advancing the completion initiative. Members of Citrus College’s PTK chapter conducted a survey of Citrus College students concerning the barriers they faced in achieving their educational goals. PTK members reported these findings to the college community and garnered additional interest and support for a completion initiative. Superintendent/ President Geraldine M. Perri introduced “A College of Completion” at the fall 2012 Convocation, where members of the Citrus College community signed a pledge to help students succeed in reaching their educational goals.

The college ended the academic year having accomplished several projects designed to increase the number of Citrus College students that will earn an associate degree, receive career and technical certificates, and transfer to four-year institutions. Faculty and staff reviewed research data and brainstormed new strategies for delivering academic and student services. Students, the primary stakeholders in the initiative, continued to champion the completion agenda collegewide by sharing the informational resources that will ensure successful completion outcomes.

“We ask our fellow students to take responsibility for their education and to remember that their success depends on their choices and actions.”

—Excerpt from the Citrus College Completion Corps Mission Statement

A Record-Breaking Year for State and National Accolades

Citrus College's 2012-2013 institutional achievements reflected its commitment to student completion. At the 97th Commencement in June 2013, an unprecedented 1,508 associate degrees were conferred, the third consecutive year in which the college achieved an all-time record.

The college's success in developing and implementing 13 new of associate degrees for transfer resulted in the conferral of 258 of these degrees—an exponential increase of over 500 percent compared to the number associate degrees for transfer awarded to the first cohort of students that received transfer degrees in 2012.

Citrus College continued to earn national recognition as a leading associate degree producer among America's 1,200 community colleges. For the tenth year, *Community College Week* magazine featured the college on three of its Top 100 lists: 36th in associate degrees awarded to Hispanic students; 60th in associate degrees awarded to minority students; and 87th in associate degrees awarded to Asian American students. The publication also listed the college in three of its top 50 lists: 23rd in associate degrees awarded in multi/interdisciplinary studies; 37th in associate degrees awarded in parks, recreation, leisure and fitness; and 38th in associate degrees awarded in nursing.

The Hispanic Outlook in Higher Education, a nationally-known educational publication, also lauded Citrus College in its annual Community College Issue. Citrus College placed 23rd in terms of awarding associate degrees to Hispanic students, an increase from 40th place in 2012. The college also ranked 49th in the number of full-time Hispanic students. In addition, *G.I. Jobs* magazine named Citrus College a "Military Friendly School" for the third consecutive year, placing the college in the top 15 percent of U.S. colleges and universities in the areas of academic accreditation, student veteran recruitment and retention.

U.S. Representative Grace Napolitano (third from right) visited Citrus College to attend the fall 2012 Veterans Orientation. Welcoming her were (left to right) Dr. Martha McDonald, dean of students; Dr. Geraldine M. Perri, superintendent/president; Saul Ugarte, former president of the Citrus College Veterans Network; Dr. Arvid Spor, vice president of student services; and Hector Elizalde, veterans/military liaison, 38th Congressional District.

Community College Week

Top 100

- 36th Associate degrees to Hispanic students
- 60th Associate degrees to minority students
- 87th Associate degrees to Asian American students

Top 50

- 23rd Associate degrees, multi/interdisciplinary studies
- 37th Associate degrees, parks, recreation, leisure and fitness
- 38th Associate degrees, nursing

Top 50 Community Colleges Issue

- 23rd Associate degrees to Hispanic students
- 49th Number of full-time Hispanic students

2013 "Military Friendly School"

Academic Affairs: True Learning Equals Visible Success

HEALTH OCCUPATIONS PROGRAMS RECEIVE ACCREDITATION

The Citrus College Associate Degree in Nursing Program received “continued approval” from the California Board of Registered Nursing. Continued approval is the equivalent of re-accreditation and is valid for five years. In addition, the American Dental Association again accredited the college’s Dental Assisting Program for seven years. Both accreditations certify that Citrus College’s RN and Dental Assisting academic programs meet or exceed all criteria required by their respective accrediting agencies.

Citrus College students consistently demonstrate outstanding academic achievement. Whether it is in research and rocketry, or on the stage and the runway, the Owls excel. The following student achievements are among the many examples of Citrus College student learning at its best.

Researchers Present Findings

Twelve Citrus College students presented research at the annual Honors Transfer Council of California (HTCC) Student Research Conference held at University of California, Irvine in spring 2013. The presentations included topics such as the Free Speech Movement at UC Berkeley and the development of the Los Angeles Red Car Line. Three of the students, Toni Wilkinson, Kevin Belcher and Merhawi Ghebrecristos, had their research abstracts selected to be published in “Building Bridges: Outstanding Abstracts of the 2013 HTCC Undergraduate Research Conference.”

Rocket Owls

The “Rocket Owls,” made up of six Citrus College STEM Program (science, technology, engineering and mathematics) students, participated in NASA’s Student Launch Projects Program. They designed, built, and successfully launched a rocket that carried at least one scientific or engineering payload for one mile into the atmosphere. The Rocket Owls competed against students from 35 U.S. colleges and universities, including the Massachusetts Institute of Technology and Northwestern University.

Student Showmanship

The 2012 Holiday Season presented challenging and rewarding opportunities for Citrus College’s performing arts students. The students participated in 10 performances of *Christmas Is*, the Citrus Singers performed at 38 off-campus venues, and 32 dancers performed in the annual *Holidance* show—all while preparing for fall semester finals.

Cosmetology Takes the Runway

Nearly 60 contestants from the college’s Cosmetology and Esthetician programs participated in the annual Cosmetology Hair Show. The 2013 theme, “Cirque du Coiffure,” featured student teams that competed against one another in a number of categories that included elaborate hairstyles, makeup, and costumes.

Members of the Citrus College “Rocket Owls” (clockwise from bottom left): Carey Gunther, Yu-Han Chiang, Andrew Ferguson, Jo Jamison, and Benjamin Rhodes-Wickett. Not shown, Phoebe Sultzen.

Distinguished Faculty: Dr. Bruce Olav Solheim

Dr. Bruce Olav Solheim is known both nationally and internationally for his advocacy on behalf of America's military veterans, especially those who are college students. The Citrus College history instructor and recipient of the 2013 Distinguished Faculty award is a founder and the faculty liaison of the college's nationally acclaimed Veterans Program.

The author of several books, including *The Vietnam War Era: A Personal Story*, Solheim is also a playwright. His Vietnam War-based play, *The Bronze Star*, has performed before sellout audiences and received the Distinguished Performance Award at the Kennedy Center American College Theatre Festival. He is also the author of *The Epiphany*, a play inspired by a true story that occurred in Nazi-occupied Norway during World War II.

Solheim, who has taught at Citrus College since 1998, was born in Seattle, Washington of Norwegian immigrant parents. A first-generation college student, Solheim served for six years in the U.S. Army as a jail guard and a helicopter pilot during the Vietnam War. He holds a bachelor's degree from Campbell University, a master's degree from Pacific Lutheran University, and a Ph.D. from Bowling Green State University.

The distinguished faculty member continues to build upon his expertise in student veteran issues. In spring 2013, Solheim made a presentation to the Citrus College community about a sabbatical he took to improve his courses, enhance his professional development, and prepare a presentation to the Veterans Family Conference in Oslo, Norway.

"I think we should try to focus on the (veteran's) family, not only blood family, but extended family. The sense that our campus community is a family can help our wounded warriors."

–Bruce Olav Solheim

2012-2013 FEATURED FACULTY

The Faculty Learning Institute (FLI) provides professional development activities and workshops for Citrus College full-time and adjunct faculty. FLI also sponsors a recognition program, "Featured Faculty," designed to honor individual faculty members.

September 2012

Paul Swatzel, mathematics

October 2012

Lucia Riderer, physics

November 2012

Dr. Beverly Van Citters, language arts

December 2012

Raul Sanchez, counseling

March 2013

John Fincher, speech

April 2013

Dr. Cliff Hadsell, EMT Program

May 2013

Dr. Denise Kaisler, astronomy

Flash Mob Encourages Students to “Rock the Vote”

ROCK THE VOTE: THE AFTERMATH

“Election Day 2012 will be remembered for its milestones in our country’s political history. For Californians, especially those who aspire to attain a college education or enter the workforce, this Election Day will also be remembered as the day voters made a wise investment in California’s educational, social and economic future by voting ‘Yes’ on Proposition 30.”

– Excerpt from
Dr. Geraldine M. Perri’s
letter to local newspapers
following the November
2012 election.

On October 11, 2012, “zombies” invaded Citrus College and held a flash mob to encourage civic engagement among students.

Citrus College students and staff, including Dr. Geraldine M. Perri, superintendent/president and Dr. Arvid Spor, vice president of student services, dressed in zombie costumes and wore ghoulish makeup, courtesy of the Citrus College Cosmetology Program. At 11:45 a.m., they began to dance to Michael Jackson’s *Thriller* and rapper Psy’s *Gangnam Style* in the Campus Quad as part of a student government-led effort to inform students of voter issues, as well as urge them to vote in the 2012 election.

The flash mob event, Project Z-Rock the Vote, was one of several voter awareness efforts sponsored by the Associated Students of Citrus College (ASCC). Throughout the election season, ASCC also provided voter registration tables and hosted a Debate Watch series in the Campus Center. Social media played a significant role in increasing voter awareness: Facebook, Twitter and other vehicles were used extensively to organize, announce, and broadcast the events.

“We wanted to bring the community together,” said ASCC president Andy Navarro in an interview with the *Citrus College Clarion* student newspaper. “I think it (the flash mob) did that pretty effectively.”

Project Z-Rock the Vote drew a large crowd that included State Senator Ed Hernandez and members of his staff, as well as a representative from State Senator Bob Huff’s office.

Participants in the Project Z-Rock the Vote flash mob included students and staff. In the photo on the right, State Senator Ed Hernandez (second from left) joined Superintendent/President Geraldine M. Perri, Vice President of Student Services Arvid Spor, and a Citrus College student in support of the Project Z-Rock the Vote campaign.

Student-Organized Blood Drive Receives National Recognition

Citrus College placed first in California and third in the nation for its contribution to the annual Cesar E. Chavez National Blood Drive Challenge in spring 2013. The college was among the top 20 out of 251 U.S. colleges and universities to receive the “2013 Most Successful Blood Drive Award” for its participation in the nationwide effort.

The Cesar E. Chavez National Blood Drive Challenge is an annual competition organized by the Migrant Students Foundation and the American Red Cross. The Associated Students of Citrus College (ASCC) and the college’s Inter-Club Council spearheaded the Citrus College effort.

“I commend the student leadership and the participants for taking such an active role in this important community service effort,” said Dr. Geraldine M. Perri, Citrus College superintendent/president. “Their actions were an outstanding demonstration of service learning. I am confident they will continue to give back to their communities after they have completed their education at Citrus College.”

Crescencio Calderon, Citrus College Class of 2013 and former Citrus College student trustee, initiated the collegewide blood drive as a tribute to Chavez and as a means of galvanizing involvement among Citrus College students, faculty, and staff. Over a two-day period and with the assistance of the local chapter of the American Red Cross, 321 registered donors gave 264 units of blood.

792!

The number of lives potentially saved by the 264 units of blood donated at Citrus College during the Cesar Chavez National Blood Drive Challenge.

Dr. Geraldine M. Perri (6th from left), superintendent/president, joins students at the second Annual Cesar E. Chavez National Blood Drive Challenge held at Citrus College.

“Citrus College’s student leaders worked tirelessly during the Cesar Chavez Blood Drive to achieve this high national ranking.”

**– Adrienne Thompson
Student Life and
Leadership Supervisor**

Institutional Profile 2012-2013

2013 WOMEN OF THE YEAR AND MAN OF THE YEAR

Dr. Arvid Spor, vice president of student services congratulates Citrus College's Women of the Year and Man of the Year at the 50th Annual Achievement Awards program. The awards are granted to graduating students based on their academic achievements, extracurricular activities, and service to the community.

Stephanie Miramontez

Jocelyn Vizcarra

Fernando Salazar Jr.

Institutional Profile

- Founded in 1915, the first community college to be established in Los Angeles County and the fifth in California
- Six-year reaffirmation of accreditation granted in February 2010
- Operating Budget \$57.5 million (fiscal year 2012-2013)
- Campus size: 104 acres, 44 buildings, 8 outdoor athletics facilities

Academic Programs

- Associate degrees offered in 43 programs of study
- Certificates of achievement and skill awards offered in 42 career/technical programs of study
- Thirteen transfer degrees
- *Clarion* student newspaper
- College Success Program
- Continuing Education
- Distance Education
- Honors Program
- STEM Program (Science, Technology, Engineering, Mathematics)
- Study Abroad

Associate Degree Programs of Study

- Administration of Justice*
- Automotive Technology
- Biological and Physical Science/
Mathematics
- Biological Sciences
- Business
- Business Administration*
- Child Development
- Communication Studies*
- Cosmetology
- Dance
- Dental Assisting
- Drafting and Design Technology
- Early Childhood Education*

- Elementary Education*
- Emergency Management and Homeland Security
- English*
- English Literature
- Fine and Performing Arts
- History*
- Kinesiology*
- Language Arts
- Liberal Arts (four areas)
- Mathematics*
- Music
- Photography
- Physics*
- Political Science
- Psychology*
- Public Works
- Recording Technology
- Registered Nursing
- Social and Behavioral Sciences
- Sociology*
- Theatre Arts*
- Theater Arts–Acting Emphasis
- Vocational Nursing
- Water Technology

* Associate Degree in Transfer

Institutional Profile 2012-2013

Student Services

- Associated Students of Citrus College (ASCC)
- Athletics: The Fighting Owls, 15 inter-collegiate teams
- CalWORKs
- Career/Transfer Center
- Cooperative Agencies Resources for Education (CARE)
- Counseling and Advisement
- Disabled Students Programs and Services (DSP&S)
- Extended Opportunity Programs and Services (EOP&S)
- Financial Aid
- International Students Program
- Learning Center
- Student Employment Services
- Veterans Center

Student Profile

Annual Enrollment 16,399

Gender

Female 53%
Male 46%
Unknown/Non-respondent 1%

Age

19 and under 30%
20-24 43%
25-49 24%
50 and over 3%

Ethnicity

African-American 5%
American Indian/Alaskan Native <1%
Asian/Pacific Islander 8%
Filipino 3%

Hispanic 57%
Unknown/Non-respondent 2%
Two or More Races 3%
White Non-Hispanic 22%

Class of 2013 Profile

Degrees conferred* 1,508
Transfer degrees 258
Students graduating with honors (GPAs of 3.3 to 4.0) 389

Top Five Majors:

1. Social and Behavioral Sciences
2. Biological and Physical Sciences/Mathematics
3. Business
4. Fine and Performing Arts
5. Language Arts

Staff Profile

Full-time Faculty 158
Part-time Faculty 245
Administrators 25
Supervisors 31
Classified Staff 246

Citrus Community College District

Population: 189,271

District Cities

Azusa, Claremont, Duarte, Glendora, Monrovia

Public High Schools

Azusa, Canyon Oaks, Claremont, Duarte, Gladstone, Glendora, Monrovia, Mountain Park, Mt. Olive, San Antonio, Sierra, Whitcomb

2013 FEMALE ATHLETE OF THE YEAR AND MALE ATHLETES OF THE YEAR

The 2013 Citrus College Athletes of the Year are selected for their performances in their sport and their academic records.

Jasmine Williams (L), Soccer and Coach Tim Tracey

Kerry Carter (L), Basketball and Coach Chris Victor

Rodney Mathews (R), Football and Coach Ron Ponciano

* As of Commencement, June 15, 2013.

Note: Enrollment refers to the actual number of credit and noncredit students attending Citrus College during Fall Semester 2012 and Spring Semester 2013. All other data is current as of August 30, 2013.

Student, Faculty and Staff

Karen Praeger
ABCD Award Recipient

David Ramirez
ABCD Award Recipient

Mike Ramos
ABCD Award Recipient

In addition to the accolades mentioned throughout this report, the following individuals and groups are among the members of the Citrus College community who received honors.

Institutional Recognition

2012 Green Community Colleges Summit

Leadership Award, Energy

Curriculum Award, Developing Energy Efficiency Professionals Program (DEEP)

Student Recognitions

American Society of Engineering and Architects Scholarships

Crystal Fimbres

Eddie Montoya

Melvin Rodriguez

Jonathan Semerenko

Athletics, All-American

Kawehi Ephan, softball

Journalism Association of California Community Colleges

Clarion and *Clarion Online*

General Excellence Award

18 category awards, fall conference

10 category awards, spring conference

Kennedy Center Regional American College Theater Festival

Distinguished Performance and Production Ensemble Award

The Bronze Star

Citrus College Key of Knowledge Recipients

Crescencio Calderon, Nicolas Courts, Stephanie Eaton, Michael Li, Andrew Mc Daniels, Spencer Keene, Ali Oudich, Jennifer Rich, Mary Spencer, Sierra Sutton

Phi Theta Kappa Honor Society Recognitions

All-California Academic Team

Michael Li

Miguel Benigno Villanueva

First Place, Honors in Action Research Project Competition

“Three-Star Chapter” Designation

Southern California Football Association Scholar-Athlete Team

Travis Doll, Donnie Fields, Andrew Hall, Christopher Laros, Luis Lopez-Valencia, Rodney Mathews, Phillip Sainz, Simon Pruitt

Student Athlete Scholastic Honors

89 "Scholar-Baller" recipients

44 Western State Conference Scholar Athletes recipients

Student Workers of the Semester

Heather Hendrickson and Sydney Jackson, fall 2012

Daniela Contreras-Andrade, spring 2013

Western State Conference Player of the Year

Jasmine Williams, women's soccer

Faculty and Staff Recognitions

Above and Beyond – Classified Development Awards (ABCD)

Karen Praeger, Library Services

David Ramirez, Campus Safety

Mike Ramos, Facilities

American Association of Community Colleges Outstanding Alumni Award

Dr. Geraldine M. Perri, nominee

California Community College Trustees Board of Directors (CCCT)

Mrs. Susan M. Keith, president, Citrus Community College District Board of Trustees, elected to the board

California State University, Fullerton Distinguished Faculty Service Award

Waleed Rashidi, language arts (adjunct)

Community College Public Relations Organization Awards

First Place, promotional video category

Stacy Armstrong, producer

Second Place, promotional video category

Paula Green, producer

Duarte Educational Foundation 2012 "Community Dignitary"

Dr. Eric Rabitoy, dean of natural and physical sciences and library

Educational Attainment

Doctoral Degrees

Dr. Gina Hogan, English

Dr. Gailynn White, sociology

Master's Degrees

Rosalinda Buchwald, fiscal services

Robert Wenzel, fine arts

Facilities and Construction Division 2012 Most Valuable Professionals (MVPs)

Jose Armenta

Macario Montez

Fort Hays (Kansas) State University–Athletics Hall of Fame

Jody Wise, dean of kinesiology, health and athletics

Glendora Unified School District Recognition

Lucia Riderer, physics

Shining Stars, 2013

Student Focus: Laura Villegas, counseling

Excellence: Doug Austin, music

Collaboration: Jesus Gutierrez, mathematics

Diversity: Daniel Celebertti, ASCC

Life-Long Learning: Monica Christianson, Veterans Center

Integrity: Jody Wise, kinesiology, health and athletics

Technological Advancement: Chong Tran, distance education

Vision: Jim Woolum, social and behavioral sciences

Tenured Faculty

Salima Allahbachayo, nursing

Walter Starr Robie Award

Carol R. Horton, vice president of finance and administrative services

Western State Conference Coach of the Year

Tim Tracey, women's soccer

YWCA Woman of Achievement, 2013

Dr. Patricia Rasmussen, vice president, Citrus Community College District Board of Trustees

Community Outreach Promotes Learning

COMMUNITY PARTICIPATION

A sampling of the many community projects and events in which Citrus College participated during the 2012-2013 academic year included:

Azusa: Job Shadow Day

Claremont: Annual Fourth of July parade

Duarte: Duarte High School science workshops

Glendora: Great Trivia Challenge

Monrovia: Monrovia Reads

Glendora Great Trivia Challenge 2013
Second Place winners Toby Guebert (left), Theresa Villeneuve (center), and John Fincher (right).

Citrus College actively participates in programs designed to encourage elementary, middle school, and high school students to pursue a college education. The college offers several academic outreach programs that promote the benefits of college while providing learning experiences for these young students.

The fourth annual STEM Day for Girls was one of several educational outreach events sponsored by the college during the 2012-2013 academic year. Citrus College and the East San Gabriel Valley branch of the American Association of University Women (AAUW) hosted 350 eighth grade girls from the San Gabriel Valley, the largest turnout in the event's history. The students, who came from six school districts and 10 middle schools, participated in 11 science, technology, engineering, and mathematics (STEM) workshops. They also received information about educational and career opportunities in STEM, and interacted with women who work in STEM professions.

The event also provided attendees with an opportunity to work with college mentors. The Citrus College Rocket Owls and other STEM Program students helped the eighth graders conduct experiments, build high-altitude balloons, and perform other hands-on activities.

Dr. Marianne Smith, director of the college's Race to STEM Program, touted the Citrus College-AAUW partnership.

"I think this is a fabulous collaboration between the community and the college," Smith said in an interview with the *Foothills Reader*. "We are thrilled to have the girls and the AAUW here, and we hope to continue this tradition."

The fourth annual STEM Day for Girls event at Citrus College drew 350 eighth grade girls, the largest attendance ever.

Institutional Leadership Advocate for Completion

“As college leaders, we agree that California’s community colleges have arrived at a critical juncture. We are grateful to Dr. Shulock for speaking to SanFACC and sharing with us her wealth of knowledge to help guide us to the future.”

– **Dr. Geraldine M. Perri**

Dr. Manuel Baca, CCC Board of Governors president (left) and Dr. Geraldine M. Perri, Citrus College superintendent/president and SanFACC chair (right) with guest speaker Dr. Nancy Shulock, executive director, Institute for Higher Education Leadership and Policy.

Dr. Geraldine M. Perri, Citrus College superintendent/president and the 2012-2013 chair of the San Gabriel/Foothill Association of Community Colleges (SanFACC), hosted the organization’s inaugural dinner/speaker event during spring 2013. More than 40 community college officials attended, including governing board members, superintendent/presidents, administrators, and staff from SanFACC’s member colleges.

SanFACC is a consortium of six local community colleges: Chaffey, Citrus, Glendale, Mt. San Antonio, Pasadena, and Rio Hondo. Its primary mission is to advocate for the policies and practices that ensure their students’ success and to represent their institutions regarding legislative matters that affect community colleges.

The event’s keynote speaker was Dr. Nancy Shulock, a prominent California educational policymaker. Dr. Shulock is the executive director of the Institute for Higher Education Leadership & Policy (IHELP) at Sacramento State University and a professor of public policy and administration.

In her presentation, “Student Success in the California Community Colleges: Performance, Policy and Practice,” Dr. Shulock reviewed the current challenges and opportunities California’s community colleges face in preparing its students to successfully complete college. She acknowledged community colleges as “the linchpin in the higher education system,” and called for effective policies, advocacy and cultural change that will increase student success and help fulfill California’s need for 3.5 million degree holders by 2025.

“The good news about community colleges is overriding the bad,” Dr. Shulock stated, referring to the changes in the California Community College system as a result of legislative and policy reforms that facilitate college completion and transfer.

Dr. Geraldine M. Perri, (far left) Citrus College superintendent/president and 2012-2013 SanFACC chair with dinner event guests (L. to R.) Dr. Patricia Rasmussen, Citrus College Board of Trustees vice president; Mrs. Joanne Montgomery, Citrus College Board of Trustees clerk/secretary; Ms. Teresa Dreyfuss, Rio Hondo College superintendent/president; Mrs. Susan M. Keith, Citrus College Board of Trustees president; Dr. Nancy Shulock, keynote speaker; Dr. Edward C. Ortell, Citrus College Board of Trustees member; Dr. Gary L. Woods, Citrus College Board of Trustees member; Dr. Bill Scroggins, Mt. San Antonio College president and CEO; Ms. Roseanne Bader, Mt. San Antonio College Board of Trustees member; and Dr. Manuel Baca, Mt. San Antonio College Board of Trustees president and California Community Colleges Board of Governors president.

Foundation and Alumni: College of Completion Partners

Dear Friends:

The Citrus College Foundation and the Citrus Alumni and Friends Association are thrilled to collaborate with the college in its College of Completion efforts. During the past academic year, student success was the Foundation's top priority and the focus for everything we strived to accomplish. I am pleased to share some of our most successful initiatives.

- The Foundation raised nearly \$910,000 in 2012, more than double the amount raised in 2008.
- Citrus College's student programs received more than \$26,000 in support through the Foundation's innovative grant program, more than twice the amount awarded during the previous year.
- Five new student scholarships were established to be awarded beginning in 2013-2014.
- The Board of Directors welcomed three new members: Steve Baker of Monrovia, Nikki Hull of Glendora, and Brian Vosberg of Duarte.

The Citrus College Alumni and Friends Association and the Foundation selected three outstanding individuals to receive the 2013 Distinguished Alumni awards. Laura Bollinger, Bernard Bollinger, and Phyllis Fritz received this honor based on their personal accomplishments, as well as their service to the community and to the Foundation.

Finally, the Foundation was proud to introduce The President's Circle, a new campaign that directly supports the College of Completion initiative. In addition, we hosted a successful Scholarship Reception and received a gift from the estate of Citrus College alumni Dr. Bill May and Mrs. Betty Holt May. I invite you to learn more about these exciting developments, which are featured on the following pages.

Sincerely,

Thomas W. Gerfen
President, Citrus College Foundation
Citrus College, Class of 1959

Left to right: Foundation President Tom Gerfen with 2013 Distinguished Alumni Bernard Bollinger, Laura Bollinger, and Phyllis Fritz.

President's Circle Supports Completion

During the calendar year 2013, the Citrus College Foundation launched the President's Circle recognition campaign. The President's Circle membership is composed of businesses that support the College of Completion initiative.

"The funds raised through the President's Circle broadens the college's resources," said Christina Garcia, foundation director. "As a result, students receive more of the academic and support services that are needed for degree and certificate completion and transfer."

As of June 30, 2013, Southern California Edison, FLS International, Pacific Western Bank, Broadview Mortgage, Southern California Gas Company, Three Valley's Municipal Water District, Vosberg & Associates, SchoolsFirst Federal Credit Union, Fulbright and Jaworski LLP, and Strata Information Group have become President's Circle members.

PRESIDENT'S CIRCLE DONORS HONORED

(Front Row) President's Circle donors with (third from left) Dr. Geraldine M. Perri, superintendent/president and members of the Citrus Community College District Board of Trustees (back row).

2013 President's Circle

The Citrus College Foundation would like to recognize and thank the following generous business partners who enable Citrus College to provide additional completion resources to our students.

For more information on how you can contribute to student success, please contact the Citrus College Foundation at 626.914.8825

Foundation Receives Major Gift

The Citrus College Foundation received one of its most sizeable bequests, which will further the institution's mission to advance its students' college completion goals.

The charitable gift is from the estate of Citrus College alumni Dr. Bill May and Mrs. Betty Holt May. Dr. May, who passed away in February 2008, served as California's assistant state superintendent of public instruction. Mrs. May was a longtime elementary school teacher for the Charter Oak and the Sacramento City school districts; she passed away in 2012.

The Mays attended Citrus College during the 1950s and earned reputations as student leaders and high achievers. Dr. May was a gifted athlete and participated in student government. Mrs. May was a cheerleader and the college's first elected female student body president.

In 1994, the couple established the Dr. Bill May Scholarship and the Betty Holt May Scholarship. The scholarships are awarded to Citrus College students who are transferring to a four-year institution and who were involved in extracurricular activities during their tenure at the college.

Dr. Patricia Rasmussen, vice president of the Citrus Community College District Board of Trustees, was the college's development officer when the Mays established their scholarships. She was impressed with the couple's dedication to each other and to helping Citrus College students succeed.

"I think it's wonderful that the May's spirit for the college and for each other will continue through their scholarships," Dr. Rasmussen said. "It's a wonderful legacy to two really beautiful people."

Bill and Betty May, alumni and donors.

Foundation Hosts Third Annual Scholarship Reception

During the 2012-2013 Scholarship Reception, more than \$128,000 in scholarships was awarded to 200 students. The event also provided an opportunity for the scholarship recipients to meet their donors.

Gene Dudley Leadership Scholarship recipient Thania Lucero (right) with donor Dr. Richard Lieboff.

Institute for Training Leaders Scholarship recipients Kevin Belcher (left) and Alejandra Morales (right) with donors Mrs. Emily and Dr. Michael Fay.

The Citrus College Foundation

Honor Roll of Donors

The Citrus College Foundation is profoundly grateful to the donors and friends who continue to invest in the vitality of the college and the future of its students. The Honor Roll of Donors is an acknowledgement of the individuals, businesses and organizations that contributed to the Foundation from July 1, 2012 through June 30, 2013.

Golden Circle

Doug Austin
Doris Blocker
Lois D. Carlson
Roberta Eisel
Al & Jimmie Eisenwinter
Richard C. Farrand
Sandi Finkbiner
Billie Fischer
Josephine Fulton
Phyllis Gardner
Robert & Sharon Griffiths
Irv & Diane Hill
The Hinrichsen Family
Ed & Dee Hupp
The La Crescenta Center for
 Spiritual Living
Art & Sarah Ludwick
John Lundstrom
Irene & Scott Malmgren
Carl A. Mattson
Joy & Jack McElwee
Barbara McNellis
Lynn & Marie Nicholson
Glenn & Barbara Osga
Celeste Palmer
Chuck & Shari Pollard
James & Ethelyn Polley
Fred & Teri Sahhar
Dale Salwak
Jack Spaun
Ruth O. Stephenson
Nancy & Bob Weingartner

Golden Circle Plus

Betty & Ed Conly
Carson Hawk
Sue & Jim Keith

Nancy & Charles Magnusson
Charlotte K. Mikity
Dick & Elaine Newton
W.L. & Jo Ann Toothaker
Ed & Ada Tronaas

Golden Circle Star

Bo & Laura Bollinger
Jane T. Braun
Pat & Jackie Bushman
William & Joan Eldred
Michael & Emily Fay
William "Kern" Fellows
Jim & Jeanette Gulli
Thom & Sheryl Hill
James M. Hoppe in memory of
 Betty Hoppe
Rodney L. Lehman
Viola G. Kentner
Joanne Montgomery
Rey O'Day
Howard & Jean Palmer
Geraldine M. Perri
Lori Pezold
Dale & Pat Rasmussen
Bob & Joanne Slack
Edward Tannenbaum
Connie & Jack Watson

Benefactor

Edison International
FLS International
Foundation for California Community
 Colleges
Anthony La Fetra
The Estate of Betty & Bill May
Al & Kathy Meissenburg
Michael & Joan Meissenburg

The Estate of Harry & Helen Nissen
Arthur N. Rupe Foundation

Leadership Circle

Broadview Mortgage
The Gas Company
Keenan & Associates
Lucas Oil Products Inc.
Pacific Western Bank
Pepsi-Cola Company
RBC Capital Markets Corporation
Jack & Connie Watson

Honor's Circle

Adolph Ziemba, AIA & Assoc., Inc.
Citrus College Biology Department
Commercial Roofing Systems, Inc.
Institute for Training Leaders
 Foundation
SchoolsFirst Federal Credit Union
Southern California Water
Superior Radiant Insulation

Donor's Circle

Cleone Black
Brian Bowcock & Sonya Whatley
John W. Cassey
Climatec
Joyce & Bill Dill
DirecTV
Roberta & Gunner Eisel
Flame Broiler Glendora
Fulbright & Jaworski LLP
Christina M. Garcia
Sherry Glab
Carol R. Horton
Jersey Mikes
Kiwanis Club of Glendora

Honor Roll of Donors

Kiwanis Club of Monrovia
Lafferty Family Charitable Foundation
Li-Jung Lee Kuo
Mei Jiao Li
Richard A. Lieboff
Ruben M. Lopezlopez
Arthur & Sarah Ludwick
Richard & Dorothy Magallon
Millipart, Inc.
Joanne Montgomery
Cheryl A. Moyer
Orbach, Huff & Suarez LLP
Geraldine M. Perri
R2A Architecture
Arvid & Marina Spor
Strata Information Group, Inc.
Edward & Patti Tannenbaum
TimeWarner Foundation Inc.
University Club of Claremont
Pamela A. Vehawn
Edward J. Washatka
Nancy & Robert Weingartner
Wells Fargo Foundation

Scholar's Circle

American Tire Distributors
Auto Club Speedway
John T. Baker
Blue Key Group, Inc.
Jack & Wanda Burk
Foothill Village Real Estate
Elisabeth Garate
Sheila Grether-Marion
Martin Gundersen
Steven & Diana Handy
Kohl's
Yvette Lanausse
Macmillan
Eric R. Magallon
Robert C. Moyer, Jr.
Nixon Peabody LLP
The Owl Bookstore
Palos Verdes Golf Club
Lori Pezold
Pat & Dale Rasmussen
Bruce O. Solheim

Ronald S. Terzino
Time Warner Cable
Timothy D. Tracey
Victory Custom Athletic, Inc.

Associate's Circle

Louie Aguinaga for Mayor 2011
Christopher & Christinea Amrhein
Steven & Judith Anthony
Apple SoCal LLC
Bendick Precision, Inc.
Bo & Laura Bollinger
Rosalinda & Leigh Buchwald
Business Center Financial Services
California Domestic Water Co.
California Industrial Refrigeration
Felix & Celia Cordeiro
Irene Crowe
Design Builders, Inc.
Susan & Dino D'Este
Elin & Marcus Dowd
Audrey P. Duffy
Duran's Quality Painting
Steven & Penny Ellis
Facilitec West
Badieh Farahani
Kristine U. Feldman
Foothill Federal Credit Union - Glendora
Ganpati Sai Foods LLC
Wayne & Susan Gauthier
Glendora Chevrolet
Glendora Police Officers Association
Cheryl & Maury Greer
Christy Haines
Handels of Los Angeles Inc.
The Hat No. 6
Judy Hawks
James M. Hoppe
Lurece Hunter
Innerspace Corp.
Virginia Ireland
Jeffs Sporting Goods
Louis A. Johnson
Sue & James Keith
Viola G. Kentner
Legend's Classic Diner

Sharon & Charles Lewis
Malcolm & Cisneros
Maria's Para Siempre, Inc.
Mayans Development
Bryan & Karla McKenzie
Miller Automotive Group
Joyce Miyabe
Monarc Industries
Mortech Mfg, Inc.
Nelson Honda
Norman Travel International Inc.
Edward C. Ortell
Anthony Page
Susan & Tracy Page
Walter & Elizabeth Pruszynski
Alfonso & Mildred Ramirez
Robin Rector Krupp
Manuel & Maria Reynoso
Eleanor Roseberry
Sofia Ruvalcaba
Betty Sandford
Sempra Energy Foundation
Gary L. Smith
Samuel J. Sosa
Sports Nutrition Concepts, Inc.
SuperCuts
Deacon John B. Tullius
Valverde School of Performing Arts
Ramon & Hilda Virgen
James & Catherine Wills
Gary L. Woods

Century Circle

A.S.O.S.D., Inc.
Leticia Alamo-Tellez
Alandale Insurance Agency
Kerin E. Allen
Lori & Emil Amato
Edwin & Debbie Andersen
Georgeann & William Andrus
Arcadia Ultimate Automotive, Inc.
Samir Arteche
Olen & Pat Baggett
Richard & Maria Baltazar
Donald & Margaret Bender
Andrew & Christine Benson

Honor Roll of Donors

Galen Bowman
Wayne & Theresa Bradley
Robert & Yvonne Bradley
Thomas C. Brinton
Cherie Brown
Lorretta & Donald Byrne
Frank & Patricia Chavez
Karen M. Christopher
Citrus College Deans Group
Citrus College Management Team
Doris & Zenas Clark
Mike Clayton
The Clorox Company
Les & Joy Compton
Keith Cooper, Sr.
Copious 9 Inc.
William & Monique Corwin
Carolyn L. Crawford
Mary & David Cunningham
Carsten Dau
Dana Day
Jack & Sheri Dean
Bonnie & Robert Deering
Deanna & Richard Delapena
Fred & Geraldine Diamond
Mark & Barbara Dickerson
Brigitte Duffy
Steven & Sharon Duncan
William D. Dyer
Taylor K. Ephan
Larry & Mary Ephan
Carolyn Erskine
Rick S. Eyer
Pam Eyer
Mark Ferrari
Helga I. Fujita
Gas Control Technologies, Inc.
Lois W. Gerber
Thomas W. Gerfen
Doug & Cathy Gilbertson
Glendora Police Management
Association
Frederick & Patricia Goetz
Frank Gomez
Sergio Gomez
Michael & Barbara Goodman

Paula & Malcolm Green
Marilyn & David Grinsdale
Mark & Sunay Gunderson
Clifford Hadsell
Kent & Karen Hayden
Michael A. Hernandez
Laura Hodges
Julian Horton III
Wayne & Janet Hunter
Industry Manufacturers Council
Inland Empire Escrow
Daniel & Gricelda Ireland
Sherri & Allen Jackson
Amelita & Michael James
Rhoda James
Luis & Jennifer Jauregui
Helen Jeng
Guillermo & Maria Jimenez
David Kary
Shirley L. Kegans
Danny Kim & Diana Stone
Dennis R. Korn
James & Kathleen Lancaster
Alicia & David Longyear
Joel & Tracy Lopez
David & Patricia Luna
Michael & Jayme Macias
Frances & Richard Madrigal
Nicholas & Mary Ann Magana
Nancy & Charles Magnusson
Eleanor M. Masters
Gregory & Claudia Mayer
Martha McDonald
Nedra L. Miller
Anthony & Arlene Morales
Jerome Morgan
Ronald & Estela Mourad
Barbara A. Moyer
Barbara Murrell
Julia A. Musekamp
Patricia Myers
Wayne & Leslie Nichols
Terry & Catherine Nichols
Doug Nielsen Construction, Inc.
Kenneth & Jody Nowels
Larry & Kristina Nugent

Rey O'Day
Yuzuru & Miyuki Oishi
Elizabeth A. Oro
David P. Overly
Pabon Construction Co.
Hyeyi Paek
Gaye Duncan Palmer
Patrick L. Pereira
Jerry & Lisa Phipps
Mary L. Pleydle
Michelle Plug
Claudia & Michael Pohl
Eric & Linda Rabbitoy
Antonio & Estella Ramirez
Levi Richard
Hamilton & Judy Rodrigues
Richard & Mary Beth Rogers
Peter Joseph Rosenwald
Diana S. Russo
Sergio Salazar
Robert & Ojeni Sammis
Don & Jean Samuels
Patricia Sanderlin
Schwab Charitable Fund
Gloria M. Schwartz
Pamela & Raymond Sewell
James J. Shannon
The Shredders
Drexel & Jacqueline Smith
Lawrence E. Smith & Nancy A. Lyons
Southwest Solvent LLC
Linda J. Staab
Elizabeth & Barry Starkey
Robert & Melissa Stebe
SVR Machining
James Paul Swatzel
Citizens to Elect Michael Touhey for
Council 2009
Connie & William Tucker
Renea L. Ugarte
John C. Vaughan
Viking Industrial Packaging
Francisco Virgen
Robert & Betty Ward
Ida Weil
Linda & Gregory Welz

Honor Roll of Donors

Robert & Sue West
Doris Y. Williams
James W. Woolum
Nancy & Richard Zeigler
Louis & Pat Zellers
Francine M. Zoog
Citrus College Math Faculty

Contributor's Circle

Randall S. Abrams
Brenda S. Adams
Meray Aghyarian
Megan Agosto
Peggy P. Amundson
Steven & Lorrie Anderson
Genino & Patricia Arias
Melissa Baca
Andres Badillo
Stephen R. Baker
Richard T. Baker
Greer Baker
G. & K. Barringer
Monna L. Barrus
Robert & Mary Ellen Beale
Sheri & Russell Beasley
Barry & Mollie Beckett
Eloise E. Bienvenu
Lisa Bonazza
Debra & William Bouton
Deborah Bowser
Jackie L. Boxley
Elizabeth F. Brinton
Rosanne J. Broghamer
Randy & Susan Brown
Garry L. Brown
Lucile Brubaker
Dean E. Bunting
Mary A. Byrnes
Alan J. Caddick
Jose Cainez
Jack & Mary Jo Call
James Callahan
Christopher Carson
Larry & Anne Cate
Clarence D. Cernal
Ronny F. Cespedes

David Chacon
Monica Christianson
Citrus College Faculty Association
Sue A. Cline
Kathleen E. Concannon
Wendy K. Coulter
David & Judith Cunningham
Charles Davis
Karen Davis
Linda I. De Long
Angelita Delgado
Clyde L. Diao & Carmen L. Gabor
Maria C. Dioses
Leslie A. Doll
Michael & Linda Droegemueller
Neil H. Edwards
Thomas T. Eiland
Erick A. Escamilla
Tim & Lisa Ferguson
Teresa Ferri
Steve Fields
Carl & Olga Fischer
John Flasch
Ty-Trell Ford
Matthew Francis
H.T. & G.P. Fujita-Haffner
Aurora Gabor
Joshua Garcia
Erick Garza
Ariel & Laura Gatti
Dalia Godinez
Tedd Goldstein
Robert & Kathleen R. Gonzales
Sara Gonzales-Tapia
Martina Gonzalez
Toby W. Guebert
Karen M. Hagen
Linda Haley
Jeanne Hamilton & Derry D. Seaton
Frank A. Hatfield
Suzanne Haynes
Daren E. Hengesbach
Leonard & Margaret Henkey
Tommy & Normita Henkey
Frances C. Hernandez
Ruben F. Hernandez

Marvin Hernandez
Micaela R. Hirota
Jerry & Elizabeth Hooker
James Huerta
Alicia Hunter
Maria G. Ibarra
Martha C. Ibarra
J J Morales Trucking
Robert Jacobs
Jaimes General Upholstery
Lynn & Hunter Jamison
Oscar V. Janeway
Juan & Adela Jaramillo
Melva A. Jones
Glenn & Yumiko Kasai
David Dean & Nancy Kays
Scott & Terri Kegans
Stephen D. Keith
Darryl C. Kennedy
Lari L. Kirby
Russell & Julia Kneen
Melissa LeBrun
The Leets Consortium
Sabrina Lenmar
Linda LeVander
David C. Lewis
Limos By Moonlight
Todd Lipschultz
Live Strong, Inc.
Arthur & Lynda Lockhart
Peter C. Lofthouse
John Lopez
Grace Lucido
Miguel & Maria Luevano
Julian Macias
William & Mary Makel
Irene & Scott Malmgren
Joe & Beatrice Mancillas
Rose Ann Manfre-Campillo
Rick & Cathy Marker
Christine Martin
Jonathan Martinez
Frank R. Martinez
Jorge Martinez
Emilie & Jeffrey Mason
Cerise Matzen

Honor Roll of Donors

James & Deana McCollum
Donald & Sally McDonald
Jason M. McGriff
Pam & Rick McGuern
George & Betty McWillimas
Lilia R. Medina
Alexander Mednikov
Victor R. Menchaca
Robin A. Mendias
Natalie Mendoza Paredes
Adrian & Esperanza Mesa
Donna Miller
The Monares Group, LLC
Therese Montoya
Annemarie & Albert Mooiweer
Scott & Leigh Morrison
Dan & Mary Nagy
Cathy & Vito Napoli
Carlos & Constance Navarro
Andrew Newman
Wanda G. Nichols
Donald & Anna Nieraeth
Cindy Ohara
Grace & John Okamoto
Pablo & Lisa Olague
Christopher & Stacey Olmsted
Peggy & Thomas Olson
Kimberly Opel
Sylvester & Cecilia Ordonez
Mark & Maria Orr
Robert M. Packer
Jeffrey L. Parks
Edward Perez, Sr.
Charles & Shari Pollard
Gary & Ellen Ponder
Sally C. Ramirez
Anna Ramirez
Larry & J.D. Reed
Laura Rinard
Tom Ringland
Blanca M. Rivadeneira
Eric P. Robles
Phillip A. Roche
Susan J. Roderer
Traci & Albert Rodriguez
Magdalena L. Rodriguez

Sal Rodriguez
Anthony & Reina Roel
Frances T. Romanello
Dennis B. Rose
Mary Rose
Jose & Patricia Rubio
Monica H. Ruiz
Robert & Carmen Ruiz
Randall J. Salisbury
Angel & Mary Ellen Sambrano
San Marino Veterinary Clinic Inc.
Arnulfo & Lydia Sanchez
Maria Elena Sanchez
Melissa A. Sanchez
Teresa Sandoval
Roxana I. Santamaria
Raquel Santos Herrera
Henry & Kuniko Seto
Justin Shariff
Carolyn & Richard Smith
Robert & Kathy Smolin
Nancy & John Snyder
Raoul Solis
Antonio G. Solorio
Bill & Stacy Song
Shane & Karen Stevens
Verna L. Suarez
Larry & Donna Taff
Tec Packaging & Supplies, Inc.
Lisa Telesca
John & Mary Ann Thomas
April Thompson
Tim & Maria Tipping
Severeo Tolfa
Mathilde T. Tromp
Beverly Van Citters
Stevens Van Denburgh
Antonio & Carolyn Vasquez
Chris Victor
Charlotte Villa
Laura M. Villegas
Martha Virginia
Brian Waddington
Shelby & Lorna Wagner
Milton C. Walker
Kathy J. Walls

De Lois Warren
Ahlene & David Welsh
Gary & Cheryl Windisch
Gregg & Marjorie Wright
Daniel W. Wu
Loretta M. Yorba
Rosario Zahavi
Priscilla & Frank Zepeda
Rosalind D. Zuniga

In-Kind Donors

A & J Cake and Candy
Kim Beckley
Candlelight Pavillon
Canyon City Barbeque
Constantine Creations
Disneyland Park & Event Sales
Espiau's Restaurant
Fresh & Easy
Thomas W. Gerfen
Kelby Hendrickson
Julian Horton III
In-N-Out Burger
King's Gym
Knotts Berry Farm
La Tolteca Mexican Foods
Los Angeles Sparks
Maria's Para Siempre, Inc.
Mauricio's Mexican Restaurant
& Pizza
Max's Mexican Food & Cantina
Plaza Produce
Eric & Linda Rabbitoy
San Diego Zoo Global
Six Flags Magic Mountain
Starbucks #9458
T. Phillip's Alehouse
Tony's Auto
Vrej Pastry
Margaret A. Wilson & Robert T.
Mahan
Jody Wise

1000 West Foothill Boulevard
Glendora, California 91741-1899
(626) 963-0323
www.citruscollege.edu

1000 West Foothill Boulevard
Glendora, California 91741-1899
(626) 914-8825
www.citruscollege.edu/foundation

NON-PROFIT ORG.
U.S. POSTAGE
PAID
CITRUS COLLEGE

Citrus Community College District Board of Trustees

Mrs. Susan M. Keith, President, Claremont and portions of Pomona and La Verne Representative
Dr. Patricia Rasmussen, Vice President, Glendora and portions of San Dimas Representative
Mrs. Joanne Montgomery, Clerk/Secretary, Monrovia/Bradbury and portions of Duarte Representative
Dr. Edward C. Ortell, Member, Duarte and portions of Azusa, Monrovia, Arcadia, Covina and Irwindale Representative
Dr. Gary L. Woods, Member, Azusa and portions of Duarte Representative
Ms. Mariana Vega, Student Representative

Dr. Geraldine M. Perri, Superintendent/President