Regular Meeting

December 20, 2017

CHEMEKETA COMMUNITY COLLEGE 4000 Lancaster Drive NE Salem, Oregon

BOARD OF EDUCATION

Regular Meeting

December 20, 2017

CHEMEKETA COMMUNITY COLLEGE 4000 Lancaster Drive NE Salem, Oregon

Ι.	A. Executive Session	4:30–5:15 pm	Salem Campus—Building 2, Room 172
••			

Executive Session is called in accordance with ORS 192.660(2) (d) negotiations

B. Administration Updates

II.	Regu	ular (Session	5:15–6 pm	Salem Campus—Building 2, R Boa	oom 170, Ird Room
	B. P C. R	ledg oll C				
	E. A	ppro	nents from the Audier oval of Minutes—Work vember 15, 2017		ular Board Meeting	1–10
	F. R		-			
		-	eports from the Associa	tions		
		a. b. c.	Isaac Acosta Justus Ballard Terry Rohse Allison Stewart Hull	Associated St Chemeketa F Chemeketa C	tudents of Chemeketa (ASC) aculty Association classified Employees Association exempt Employees Association	11 12 13–14 15
	2	. Re	eports from the College	Board of Educ	ation	
	3		eports from the Adminis Jim Eustrom	tration		
	Glr	oforr	nation			
	-	. Pr	esentation of 2016–201 lie Huckestein, Preside	•		16
	2	Er #6	ollege Policies #3150— nployees: Definition; #6 240—Inventory and #6 lie Huckestein, Preside	6220—Surplus 410—Legal Se	Property; rvices	17–21

	3.	Academic Calendar for 2018–2019 Jim Eustrom, Vice President—Instruction and Student Sc Campus President, Yamhill Valley	ervices/	22–23
	4.	2016–2017 Financial Aid and Veterans Services Update Jim Eustrom, Vice President—Instruction and Student Se Campus President, Yamhill Valley		24–25
	5.	2017–2018 Faculty Sabbatical Leave Recommendation One-Term Spring 2018 Jim Eustrom, Vice President, Instruction and Student Se Campus President, Yamhill Valley	rvices/	26
	6.	Statement of Budget Principles for 2018–2019 Julie Huckestein, President/Chief Executive Officer		27–30
н.		andard Reports Personnel Report Julie Huckestein, President/Chief Executive Officer		31–32
	2.	Budget Status Report Julie Huckestein, President/Chief Executive Officer		33–36
	3.	Purchasing Report Julie Huckestein, President/Chief Executive Officer		37
	4.	Capital Projects Report Julie Huckestein, President/Chief Executive Officer		38
	5.	Recognition Report Julie Huckestein, President/Chief Executive Officer		39–41
I.	Se	parate Action		
	1.	Approval of Resolution No. 17-18-15 Banking Resolutions Designating Depository Julie Huckestein, President/Chief Executive Officer	[17-18-118]	42–48
	2.	Approval of Retirement Resolution No. 17-18-14, Robin M. Bischof Julie Huckestein, President/Chief Executive Officer	[17-18-119]	49–50
J.	Cor the be	etion Insent Calendar Process (Items will be approved by the consent calendar request of a member of the board. Item or items requested to be remove removed from the consent calendar by the chairperson for discussion. A uired to take action on the item in question.)	ed by a member of the boa	ard will
	1.	Approval of Advisory Committees for 2017–2018 Jim Eustrom, Vice President—Instruction and Student S Campus President, Yamhill Valley	[17-18-120] ervices/	51–81

	2.	Approval of College Policies #6270—Site, Building, and Room Identification; #6280—Gifts and Donations; #6510—Insurance (Risk Management) and #7010—Community Services Julie Huckestein, President/Chief Executive Officer	[17-18-121]	82–86
	3.	Approval of Contract Award for Athletic Fields Construction (Softball and Soccer) Julie Huckestein, President/Chief Executive Officer	[17-18-122]	87
	4.	Acceptance of 2016–2017 Audit Report Julie Huckestein, President/Chief Executive Officer	[17-18-123]	88
К.	-	pendices Mission – Vision – Values – Core Themes		89
	2.	Campus Map		90–91
	3.	District Map		92
L.	Fu	ture Agenda Items		

M. Board Operations

N. Adjournment

Chemeketa Community College prohibits unlawful discrimination based on race, color, religion, national origin, sex, marital status, disability, protected veteran status, age, gender, gender identity, sexual orientation, pregnancy, whistleblowing, victim of domestic violence, genetic information, or any other status protected by federal, state, or local law in any area, activity or operation of the college. The college also prohibits retaliation against an individual for engaging in activity protected under this policy, and interfering with rights or privileges granted under federal, state, or local laws.

Under college policies, equal opportunity for employment, admission, and participation in the college's programs, services, and activities will be extended to all persons, and the college will promote equal opportunity and treatment through application of its policies and other college efforts designated for that purpose.

Persons having questions or concerns about Title IX, which includes gender-based discrimination, sexual harassment, sexual violence, interpersonal violence, and stalking, contact the Title IX coordinator at 503.365.4723, 4000 Lancaster Dr NE, Salem, OR 97305, or http://go.chemeketa.edu/titleix. Individuals may also contact the U.S. Department of Education, Office for Civil Rights (OCR), 810 3rd Avenue #750, Seattle, WA 98104, 206.607.1600.

Equal Employment Opportunity or Affirmative Action should contact the Affirmative Action Officer at 503.399.2537, 4000 Lancaster Dr. NE, Salem, Oregon 97305.

To request this publication in an alternative format, please call 503.399.5192.

APPROVAL OF BOARD MINUTES

Prepared by

Jeannie Odle, Executive Coordinator/Board Secretary Julie Huckestein, President/Chief Executive Officer

Minutes of the board meeting of November 15, 2017, are submitted for review by the board.

It is recommended that the College Board of Education officially approve the minutes of the above-referenced meeting as submitted.

CHEMEKETA COMMUNITY COLLEGE

BOARD OF EDUCATION MEETING MINUTES

November 15, 2017

I. WORKSHOP

Ken Hector, Chair, called the workshop to order at 4:33 pm. The workshop was held in the Board Room, Building 2, Room 170, at the Salem Campus.

Members in Attendance: Ed Dodson; Jackie Franke; Ken Hector, Chair; Neva Hutchinson, Vice Chair; Ron Pittman; and Diane Watson (arrived at 4:56 pm). Absent: Betsy Earls.

College Administrators in Attendance: Julie Huckestein, President/Chief Executive Officer; Andrew Bone, Vice President, Governance and Administration; Jim Eustrom, Vice President, Instruction and Student Services/Campus President, Yamhill Valley Campus.

A. Higher Education Coordinating Commission (HECC) and Office of Community Colleges and Workforce Development (CCWD)

Ben Cannon, executive director of HECC, and Patrick Crane, director of CCWD, shared updates.

HECC has updated its strategic plan, which links the budget process and has policies that reflect priorities of the plan. The overarching framework is the state's educational attainment goals of 40/40/20, adult educational attainment, and equity. There are two additional guiding goals of affordability and economic and community impact. Ben noted there are four main categories of influence, which includes 1) data and reporting; 2) funding, advocating at the legislature for the funding levels, and administering the funding; 3) development of a seamless pathway for learners; and 4) outreach, not only for college students, but for high school students and adults through programs such as the Opportunity Grant, Oregon Promise, and ASPIRE. Specific strategies around each of these areas are detailed in HECC's strategic plan which can be found on their Website.

Recently the Governor shared her vision and priorities for education. She emphasized two areas—accountability for state investment in public education and equity in that state education systems need to be oriented around ensuring equitable outcomes for Oregon students. Two other areas applicable to post-secondary institutions were an emphasis on career-connected learning, and for HECC to create a comprehensive, unified state budget request for 2018 around key learning outcomes in a holistic way from early learning, K–12, community colleges to universities.

Patrick Crane shared updates on two community college initiatives—adult attainment and transfer legislation. HECC is working in partnership with the Oregon Investment Board (renamed the Oregon Talent Development Council) on the adult attainment goal as a result of HB2311. The 40/40/20 initiative was the target for all students to graduate from high school with 40 percent going on to a community college to get a degree, certificate,

Meeting Minutes Board of Education November, 15, 2017 Page 2

apprenticeship, or workplace credential, and the other 40 percent going to a university to get a bachelors and/or a masters degree. A workgroup has been identified with representation from the Oregon Talent Development Council, community colleges, universities, local workforce boards and industry to look at existing data, engage with business and industry to determine what the attainment goals should be, and how community colleges, universities, and industry meet these goals. The first meeting will be mid-December and a recommendation will be made in six months.

HB2998 is the transfer bill to improve the transfer of credits from community colleges to universities. Activities include convening a workgroup; development of a foundational curricula with at least 30 credits that will transfer across all public institutions (similar to Oregon Transfer Model); and create unified state transfer agreements that when fully implemented enables a community college student who has taken the courses outlined in the agreement and completes 90 credits would enter with a junior standing in their major at the university. The credits would not transfer as electives nor would they have to retake the same courses at the university.

The foundation curricula for three majors should be ready by the 2018–2019 academic year so that students who enroll at that time will know what courses to take that will transfer seamlessly. Four majors have been identified—business, education, biology, and psychology—however, only three will be chosen. The goal is to have three agreements in place each year until done.

There are 27 members on this workgroup including representatives from provosts, academic administrators, Council of Instructional Administrators (CIA), College Student Services Administrators (CSSA) administrators, and faculty members. Patrick noted this is not a HECC mandate but is legislative mandated. HECC's role is convener, facilitator, coordinator, and information keeper/distributor. The next phase is advising. Community colleges and universities will be asked to report on the role of advising and how it can be improved. The first report (identify the majors, foundational curriculum, and agreements) is due to the legislature on February 1, 2018.

Ken Hector asked Ben about HECC's position on community colleges granting baccalaureate degrees, noting that a bill was introduced last session on community colleges granting bachelor of science degrees in nursing (BSN). Ben said HECC keeps students at the center and if that means breaking institutional prerogative to serve students or workforce needs, that's where they would stand. He understood the challenges, and if asked to revisit this again, HECC would take into account what the workforce needs, whether the current system meet those needs in an accessible equitable way, and if not, what can we do to promote the goals of the local region, economy, and the state. They would also take into account the consequences for institutions.

Meeting Minutes Board of Education November, 15, 2017 Page 3

B. Oregon Community College Association (OCCA)

Andrea Henderson, OCCA executive director, shared the goals for OCCA for 2017–2018. The OCCA board adopted three goals with initiatives around advocacy, the OCCA office, and empowering board members.

1. Advocacy

Initiatives include asking the legislature for an additional \$32 million for community colleges; preparing for the 2019 legislative session and how to ask for funding (what are the true costs for increasing student outcomes) and building a model around that; and capital construction and addressing options for matching funds.

2. OCCA Office

Initiatives include taking an internal look at OCCA as an organization and how to build a stronger foundation through policies, bylaws, and practices; and working with a consultant to look at overall structure.

3. Empowering board members

Initiatives include asking what OCCA can do to help new and veteran board members to be effective board members; provide information and training for board members to become advocates on behalf of their college at the legislature or in the community; and provide information and briefings on statewide issues and provide key questions to engage the whole board.

The board thanked Ben Cannon, Patrick Crane, and Andrea Henderson for sharing updates and answering questions.

A recess was taken at 5:10 pm.

II. A. EXECUTIVE SESSION

Executive Session called to order at 6:05 pm in the Board dining room, Building 2, Room 172, on the Salem Campus. Executive Session was held in accordance with ORS 192.660(2)(d) negotiations and (e) real property.

Members in Attendance: Ed Dodson; Betsy Earls; Jackie Franke; Ken Hector, Chair; Neva Hutchinson, Vice-Chair; Ron Pittman; and Diane Watson.

College Administrators in Attendance: Julie Huckestein, President/Chief Executive Officer; Andrew Bone, Vice President, Governance and Administration; Jim Eustrom, Vice President, Instruction and Student Services/Campus President, Yamhill Valley Campus; and Greg Harris, Director, Marketing, Public Relations, and Student Recruitment. Guest: Rebecca Hillyer, General Counsel.

Executive Session ended at 6:15 pm.

Meeting Minutes Board of Education November, 15, 2017 Page 4

II. B. ADMINISTRATION UPDATES

The following updates were shared or discussed with the board: December 20 Board meeting modified schedule; board professional development opportunities; high school district board meetings; affirmation of President's Goals for 2017–2018; Vice President of Governance and Administration position; board's role in the strategic planning process; the process to add or delete programs; Website launch date; and board agenda preview.

A recess was taken at 7 pm.

III. REGULAR SESSION

A. CALL TO ORDER

Ken Hector, Chair, reconvened the board meeting at 7:05 pm. The meeting was held in the Board Room, Building 2, Room 170, at the Salem Campus.

B. PLEDGE OF ALLEGIANCE

Ken Hector led the group in the Pledge of Allegiance.

C. ROLL CALL

Members in Attendance: Ed Dodson; Betsy Earls; Jackie Franke; Ken Hector, Chair; Neva Hutchinson, Vice Chair; Ron Pittman; and Diane Watson.

College Administrators in Attendance: Julie Huckestein, President/Chief Executive Officer; Andrew Bone, Vice President, Governance and Administration; and Jim Eustrom, Vice President, Instruction and Student Services/Campus President, Yamhill Valley.

Board Representatives in Attendance: Isaac Acosta, Associated Students of Chemeketa (ASC); Justus Ballard, Chemeketa Faculty Association; Terry Rohse, Chemeketa Classified Association; and Allison Stewart Hull, Chemeketa Exempt Association.

Chair Ken Hector reported a change in the order of the agenda has been made. Item I, Separate Action, has been moved up in order to recognize individuals who are present.

I. SEPARATE ACTION

Approval of Retirement Resolutions No. 17-18-11, C. Steve Agee; No. 17-18-12, Anne M. Etzel; and No. 17-18-13, Regalada "Reggie" Lombardi

Ron Pittman read the retirement resolution for C. Steve Agee, who was in the audience.

Ed Dodson moved and Diane Watson seconded a motion to approve Retirement Resolution No. 17-18-11 for C. Steve Agee.

The motion CARRIED. Chair Ken Hector presented the framed resolution to Steve Agee, and thanked him for his 36 years and four months of service.

Meeting Minutes Board of Education November, 15, 2017 Page 5

Diane Watson read the retirement resolution for Anne M. Etzel.

Neva Hutchinson moved and Betsy Earls seconded a motion to approve Retirement Resolution No. 17-18-12 for Anne M. Etzel.

The motion CARRIED.

Jackie Franke read the retirement resolution for Regalada "Reggie" Lombardi.

Ron Pittman moved and Jackie Franke seconded a motion to approve Resolution No. 17-18-13 for Regalada "Reggie" Lombardi.

The motion CARRIED.

Ken Hector noted these three individuals have contributed 76 years of service to the college.

D. COMMENTS FROM THE AUDIENCE

None

E. APPROVAL OF MINUTES

Diane Watson moved and Jackie Franke seconded a motion to approve the minutes of October 18, 2017.

The motion CARRIED.

F. REPORTS

Reports from the Associations

Isaac Acosta, ASC executive coordinator, said his report stands as written. Jackie Franke asked how the Trick or Treat for Hunger went. Isaac said that the food pantry was nearly empty, but after the event, the food pantry was full, so it was very successful.

Justus Ballard, Chemeketa Faculty Association commented that the report was written three weeks ago and it reflected sentiments about the pace of bargaining and not the content. He said negotiations have been moving forward, and the meetings have been productive.

Terry Rohse, Chemeketa Classified Association, reported the report stands as written with one addition. The classified officers went out to YVC and had lunch with the YVC classified staff. Terry thanked them for their hospitality.

Allison Stewart Hull, Chemeketa Exempt Association, said the report stands as written.

Meeting Minutes Board of Education November, 15, 2017 Page 6

Reports from the College Board of Education

Ed Dodson attended the Marion County Giving People a Second Chance breakfast, the OCCA Fall Conference, the Salem Fire Foundation celebration, a Student Success Oversight Committee, and the art show reception for the artists-in-residence Milla Oliveros and Johnny Beaver; met with board member Betsy Earls, and the three finalists for the vice president of Governance and Administration position; and had lunch with Andrew Bone.

Ron Pittman attended the OCCA Fall Conference and the McMinnville Chamber awards celebration; and Ron met with the three finalists for the vice president of Governance and Administration position.

Jackie Franke attended the Family Building Blocks luncheon, Salem City Council meeting, Marion County's Giving People a Second Chance breakfast, the OCCA Fall Conference, a Council of Governments (COG) meeting, and the We Succeed Business Council meeting with Catholic Community Services. Jackie made a presentation to Shanda Long, a Crystal Apple award nominee, at Cesar Chavez Elementary School; and met with Salem-Keizer School District board chair Paul Kyllo and board members Jim Green and Marty Hagen, and met with one of the finalists for the vice president of Governance and Administration position.

Neva Hutchinson attended the Freedom Fund dinner and the OCCA Fall Conference; had lunch with Elias Villegas; and met with the three finalists for the vice president of Governance and Administration position.

Ken Hector attended the OCCA Fall Conference, the monthly SEDCOR Forum business luncheon, two Silverton Chamber of Commerce Business Group meetings, a veterans' services roundtable with Congressman Kurt Schrader; and met with one of the finalists for the vice president of Governance and Administration position.

Diane Watson attended the NAACP awards banquet, the OCCA Fall Conference; and met with the three finalists for the vice president of Governance and Administration position.

Betsy Earls had coffee with Ed Dodson; attended the Dallas Rotary, West Salem Rotary, the West Salem Neighborhood Association meeting, and the OCCA Fall Conference.

Reports from the Administration

Jim Eustrom highlighted a number of activities which are detailed in the Recognition Report. He acknowledged Holly Nelson and Jose Garcia, who presented a session at the OCCA Fall Conference on the JUNTOS program; the 38 staff members who quickly provided information for the Aspen prize application; and the Mock Trial team who finished first in the David Frohnmayer Invitational beating out 17 other teams from universities. Jim also mentioned the upcoming McMinnville Scottish Festival, and said that efforts will be made to have similar Salem Campus events and activities at YVC and outreach centers. Meeting Minutes Board of Education November, 15, 2017 Page 7

G. INFORMATION Advisory Committees for 2017–2018

Johnny Mack, executive dean for Career and Technical Education, reported there are 29 advisory committees and about 289 community members who serve on these committees, which normally meet once a quarter. This year all advisory committees will be asked to do a walk-about in program areas and labs to ensure that equipment, technology, and facilities meet industry standards. The automotive program does this as part of their accreditation, and it will be a good practice for other program areas.

Johnny publicly thanked all the community members for the vital role they play in keeping the programs current and relevant. Ron Pittman would like to see more advisory committee representatives from the McMinnville/Yamhill areas. Board action will be requested next month.

College Policies #6270, Site, Building, and Room Identification; #6280, Gifts and Donations; #6510, Insurance (Risk Management); #7010, Community Services Rebecca Hillyer presented four policies that were reviewed by the President's Advisory Council. Board action will be requested in December.

H. STANDARD REPORTS

Personnel Report

Andrew Bone said the report stands as written.

Budget Status Report

Miriam Scharer referred to the Statement of Resources and Expenditures and noted tuition and fees is down slightly from last month. In the Budget Status Report, about one-third of budget has been expended. There were no changes in interest rates and no new investments on the Status of Investments report.

Purchasing Report

Miriam Scharer gave some background on the contract for SkillSoft software for online training and compliance courses for college employees and Title IX training for college students. Notice was given to the board on the college's intent to extend the sole source contract with SkillSoft Corporation for an additional three years at a cost of approximately \$190,000 with the option to renew the contract an additional two years beyond that, for a total amount not to exceed \$400,000.

A live SkillSoft webinar with Angela Duckworth, author of "Grit: The Power of Passion and Perseverance" is scheduled for tomorrow, Thursday, November 16, 9–10 am. The webinar is open to all staff and students and can be viewed in person in the Building 6, Room 218b, the Employee Development Center, or on employee computers accessed through the SkillSoft homepage.

Meeting Minutes Board of Education November, 15, 2017 Page 8

Miriam drew attention to the green sheet in the board folder for Approval of Contract Award for YVC Building 4—Oregon Kidney Clinic Tenant Improvement (formerly known as YVC, Building 4, Oregon Kidney and Hypertension Clinic Expansion and Tenant Improvement).

The college recommends awarding the contract to Blue Spruce Buildings, Inc., Dallas, Oregon in the amount of \$250,000, contingent upon protests, if any, from unsuccessful bidders and successful completion of lease negotiations.

Capital Projects Report

Rory Alvarez said the report stands as written. The athletic field is out for bid and will close at the end of this week.

College Safety Activities and Planning

Tim Rogers, associate vice president of College Support Services, said the report stands as written with a couple additions. Cellular reception at Brooks, YVC, and in certain "dead zone" areas of interior buildings on the Salem Campus has been an ongoing problem. However, progress has been made with cell phone providers ATT, Verizon, Sprint, and T-Mobile. Meetings and written agreements have been reached to strengthen transmission signals (repeaters). Also, emergency management trainings are being scheduled in classrooms, programs, buildings, and/or office environments to provide a more realistic simulation when emergencies occur.

Student Success Data Points

Using a PowerPoint presentation, Fauzi Naas reviewed and answered questions about the graphs and data in three major areas: Enrollment by Status (unduplicated headcount of All Students; Full-time; Part-time, and Noncredit); C or Better Pass Rates for remedial math, reading, and writing, and college math, reading, and writing; and Pass Rates in Top 20 Highest Enrolled Courses.

Recognition Report

Julie Huckestein acknowledged all the employees in the written report.

J. ACTION

Neva Hutchinson moved and Betsy Earls seconded a motion to approve action item No. 1:

 Approval of Contract Award for Yamhill Valley Campus Building 4—Oregon Kidney Clinic Tenant Improvement (formally known as Yamhill Valley Campus, Building 4, Oregon Kidney and Hypertension Clinic Expansion and Tenant Improvement)

The motion CARRIED.

K. APPENDICES

College mission, vision, core themes, and values; campus and district maps.

Meeting Minutes Chemeketa Board of Education November 15, 2017 Page 9

L. FUTURE AGENDA ITEMS None were heard.

M. BOARD OPERATIONS None were heard.

N. ADJOURNMENT

The meeting adjourned at 8:10 pm.

Respectfully submitted,

Jeannie Odle

Board Secretary

lettos

Board Chair

Julie Huckestein

President/Chief Executive Officer

Date 12/20/17

Report-1a December 20, 2017

ASSOCIATED STUDENTS OF CHEMEKETA (ASC)

Prepared by

Isaac Acosta, ASC Executive Coordinator

ASC PAST EVENTS

Food for Thought: To Bee or not to Bee

• On November 21, the Phi Theta Kappa honor society put together a presentation on the dangers concerning the declining bee population and its effects on produce.

Blood Drive

 Coordinated by Fabian Curiel (Student Clubs Coordinator) and Sara Vega (Community Engagement Coordinator), Chemeketa hosted the Red Cross for a blood drive November 29–30.

Festival de Noche Buena

• On November 30, the Latino Representatives club, in conjunction with the Department of Student Retention and College Life, hosted the Festival de Noche Buena in the Building 2, Student Center, to celebrate the Mexican tradition of Las Posadas with activities and food.

Holiday Harvest Day of Service

 On December 1, from 9:30 am–12 pm the Holiday Harvest Day of Service took place in the Building 2, Student Center to educate students about Marion–Polk Food Share and the issues surrounding food insecurity in the community.

Night Strike

• Night Strike is coordinated by Sara Vega (Community Engagement Coordinator) and Jerry Clark. Volunteers met on December 7, in Building 2, Room 178 at 5 pm and ate dinner before leaving for the Portland area to provide different needs for the homeless.

ASC FUTURE EVENTS

• Night Strike is coordinated by Sara Vega (Community Engagement Coordinator) and Jerry Clark. Volunteers will meet on January 18, in Building 2, Room 178 at 5 pm and eat dinner before going to the Portland area to provide different needs for the homeless

MULTICULTURAL STUDENT SERVICES (MSS)

Study Nights

 MSS provides study nights every Monday, Tuesday, and Wednesday from 5–8 pm in the Building 2, Multicultural Center. Here, students can seek help in writing and math while enjoying refreshments.

Report-1b December 20, 2017

CHEMEKETA COMMUNITY COLLEGE FACULTY ASSOCIATION (CFA)

Prepared by

Justus Ballard, President—Chemeketa Faculty Association

THE END OF THE TERM

Many interesting things happen at the end of each term. For the first eight or nine weeks of the term, instructors provide instruction, support, and encouragement to students. The final two weeks of the term is a time when, as a retired colleague used to say, "We go from being coaches to being referees." It's a time for students to demonstrate that they have acquired the skills and knowledge presented in the classes they have taken, and it's a time for instructors to evaluate, assess, and assign grades to those students who have made it to the end.

Not every student makes it to the end of a class. Students start to slip away during the final few weeks. Perhaps most heartbreaking are the students who are working and engaging with the material all the way through week ten, but for whatever reason can't bring themselves to complete the final assignments, and simply disappear.

It's easy (and professionally appropriate) for faculty to fixate on the students who did not succeed: the ones who disappeared, or the ones who worked hard, made progress, but ultimately fell short of earning a passing grade.

But it's winter break, and it's the holiday season, so why not give this report a happy ending?

At the end of the term, there are some students who go out of their way to show their appreciation to their instructors. These displays of appreciation can take a variety of forms: a handshake at the end of the final class, a brief email saying "Thank you!!!," a small gift (ornaments tend to be popular at this time of the year), and, of course, foodstuffs. One faculty person once received a lemon meringue pie from Roth's; that pie brought a spot of joy to the full- and part-time faculty in Building 1 with whom it was shared.

And sometimes faculty receive greeting cards with personal notes written inside. Here's one that was received by a faculty member at the end of this term:

Professor, I know that you didn't do anything but your job, and I am thankful for that. I believe that I am a better person today because of your class. I have learned a lot, and for that I am grateful. Happy holidays! Much respect, Student.

Report-1c December 20, 2017

CHEMEKETA COMMUNITY COLLEGE CLASSIFIED EMPLOYEES ASSOCIATION (CCA)

Prepared by

Terry Rohse, President—Chemeketa Community College Classified Employees Association Mary Schroeder, External Vice-President—Chemeketa Community College Classified Employees Association

Gail Williams Pickett, Director of Public Relations—Chemeketa Community College Classified Employees Association

NEW NEW NEW (MEMBERS)!

Administrative Services

Renee Jaime was hired by Human Resources as department technician I on December 11, 2017, replacing Lisa Mauschbaugh-Lobo who was promoted last month.

Elijah Warren is not new to the Welcome Center and Advising and Counseling but does finally have a full time position with benefits there. Elijah was hired on November 13, 2017, as a department technician I replacing Teresa Fry, who now works in Testing.

Mariela "Ariel" Salgado moved from a part-time hourly to a classified position in Teaching and Learning on November 11, 2017, as department technician I, the position formerly held by Debbie Richards who retired some time ago. Ariel will provide support to Scheduling, as well as other department units.

Instructional Services

Carlos Zuleta joined the Student Computer Center team in Library and Learning Resources as a 10-month instructional technician on November 8, 2017.

Matthew Dudek was hired by Tutoring Services on November 8, 2017, as an instructional specialist. Matthew worked for the department previously in a part-time hourly position.

Student Services

Maira Garcia was hired by Accelerated Learning/High School Partnerships on November 14, 2017, as a student services specialist.

Ana Arrendondo-Franco is the new eleven-month student services coordinator/analyst for College Access Programs as of December 4, 2017. Ana replaces Lino Soloman who is now the coordinator.

Report-1c December 20, 2017

Technology Services

Brian McCartney was hired by Information Technology as a technology analyst I on December 7, 2017.

RETIREMENTS

Regalada "Reggie" Lombardi retired from the college and Facilities and Operations on November 30, 2017. Reggie, who used to work in a department technician position for College Support Services for many years, went back to school to earn an associates degree in sustainability, health and safety from Mt. Hood Community College. Reggie put that training to work for the college as a department coordinator/analyst II and helped make the college a safer place to work for all employees.

Robin Bischof, department coordinator/analyst, retired from Academic Development and the college on November 30, 2017. Robin's last position in the department required a great deal of faculty contact as Robin worked with the budget and faculty contracts, something Robin really enjoyed and will miss. Robin won't miss trying to keep up with all the name changes for the department. Robin is making a plan for retirement which doesn't include being in an office at 8 am.

Report-1d December 20, 2017

CHEMEKETA COMMUNITY COLLEGE EXEMPT ASSOCIATION

Prepared by

Lynn Irvin, Secretary—Chemeketa Community College Exempt Association Allison Stewart Hull, President—Chemeketa Community College Exempt Association

The exempt association met for a quick breakfast before Admin Team on Wednesday, December 6, 2017. A raffle was held and raised \$217 for student scholarships.

The association welcomes new exempt members Angela Archer and Jennifer Rowe and congratulates David Hallett on his promotion to Vice President, Governance and Administration.

Information-1 December 20, 2017

PRESENTATION OF 2016–2017 AUDIT REPORT

Prepared by

Katie Bunch, Director—Business Services Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

Representatives from the audit firm of Kenneth Kuhns & Company will be in attendance to make the presentation of the college financial audit.

Action to accept the report by the College Board of Education will be requested during the December board meeting.

Information-2 December 20, 2017

COLLEGE POLICIES #3150—EXEMPT SUPERVISORY EMPLOYEES: DEFINITION; #6220—SURPLUS PROPERTY; #6240—INVENTORY AND #6410—LEGAL SERVICE

Prepared by

Rebecca Hillyer, General Counsel Julie Huckestein, President/Chief Executive Officer

EXEMPT SUPERVISORY EMPLOYEES: DEFINITION—POLICY #3150

This policy was last reviewed by the board in July 2014. The underlined information comes from the Oregon Revised Statutes and further clarifies the role as a supervisor at Chemeketa. The last sentence is stricken because it is repetitive with new language added to the previous sentence.

SURPLUS PROPERTY—POLICY #6220

This policy was last reviewed by the board in March 2015. This policy has one minor edit in the next to the last sentence; a coma was added after the word "metals".

INVENTORY—POLICY #6240

This policy was last reviewed by the board in January 2015. No edits are recommended to this policy.

LEGAL SERVICE—POLICY #6410

This policy was last reviewed by the board in January 2015. The only minor edit is to place a hyphen between the words college and related.

The proposed changes are underlined and the former language has been stricken with lines through the text. The President's Advisory Council has reviewed the attached policies and recommends them for adoption by the College Board of Education at the January board meeting.

Policy #3150 POL

Personnel Series—3000

EXEMPT SUPERVISORY EMPLOYEES: DEFINITION

Annually contracted Chemeketa Community College employees who possess the authority <u>in the interest of the employer</u> to hire, <u>manage</u>, transfer, suspend, lay off, recall, promote, discharge, assign, reward, or discipline other employees <u>or responsibly to direct others</u>, or <u>adjust their</u> grievances, or effectively to recommend such action, if in connection therewith, the exercise of the authority is not of a merely routine or clerical nature but requires the use of independent judgment.¹ Supervisory employees shall also possess the authority to direct or adjust grievances or to effectively recommend such action if not of a merely routine or clerical nature and requires the use of independent judgment.

July 17, 1985 Adopted College Board of Education April 19, 2006; December 15, 2010; July 16, 2014 Revised College Board of Education

¹ ORS 243.650 (23)

Policy #6220 POL

Business Operations Series-6000

SURPLUS PROPERTY

"Surplus Property" means all Chemeketa Community College owned personal property determined to be of no further use to the college. Examples of personal property include, but are not limited to, vehicles, equipment, furniture, computers, office supplies, machinery, scrap metals, and raw materials. Surplus property shall be disposed of in accordance with college Procedure #6220 PRO.

July 17, 1985

Adopted College Board of Education July 22, 1998; June 25, 2003; February 23, 2005; September 20, 2006; June 29, 2011; March 18, 2015 Revised College Board of Education

Information-2 December 20, 2017

Policy #6240 POL

Business Operations Series—6000

INVENTORY

Chemeketa Community College shall maintain an inventory of all capital equipment and facilities owned by the college.

October 23, 1991 Adopted College Board of Education June 29, 2011, January 21, 2015 Revised College Board of Education September 20, 2006 Reviewed College Board of Education

Information-2 December 20, 2017

Policy #6410 POL

Business Operations Series—6000

LEGAL SERVICE

Chemeketa Community College shall provide legal counsel to its employees on college_related legal matters that are within the scope of their employment.

July 17, 1985Adopted College Board of EducationNovember 16, 2011; January 21, 2015Revised College Board of EducationJuly 15, 2009; January 21, 2015Reviewed College Board of Education

Information-3 December 20, 2017

ACADEMIC CALENDAR FOR 2018–2019

Prepared by

Jim Eustrom, Vice President—Instruction and Student Services/ Campus President, Yamhill Valley

The proposed academic calendar for 2018–2019 continues last year's pattern.

Summer term begins June 25. A standard eight-week session is planned from June 25 to August 18, a ten-week session from June 25 to September 1, and a five-week session from June 25 to July 28. Summer term will continue to be a four-day work week starting July 6 to August 31, 2018.

Fall term begins September 24. This term is eleven weeks in length ending December 8. A four-week break is planned between fall and winter terms.

Winter term begins January 7. This term is also eleven weeks in length and ends on March 23. A one-week break is planned between winter and spring terms.

Spring term begins April 1. This term is also an eleven-week term ending June 15.

There are five holidays for faculty and exempt staff and six for classified staff (November 12, 22, 23, January 21, May 27 and February 18 for classified staff only). The college will be closed on President's Day. The other closure days will be December 21 and 26.

Employee inservice is September 10–21. Tuesday, September 11, is a college-wide inservice day and the college is closed.

The Chemeketa Board of Education will be asked to approve the Academic Calendar for 2018–2019 at the January board meeting.

	Acad	demic Year C	Academic Year Calendar 2018-2019	2019		
		Summer Term 2018		Fall Term 2018	Winter Term 2019	Spring Term 2019
	Intensive Courses 5 weeks Jun 25–Jul 28	Standard 8 weeks Jun 25–Aug 18	Specific Programs* 10 weeks Jun 25-Sep 1	Sep 24–Dec 8	Jan 7 –Mar 23	Apr 1–Jun 15
College-wide Inservice (College closed to the public)				Sep 11		
Employee Inservice				Sep 10-21		
Beginning of Term	Jun 25	Jun 25	Jun 25	Sep 24	Jan 7	Apr 1
Academic Year and Other Holidays	Jul 4	Jul 4	Jul 4	Sep 3 Nov 12 Nov 22–23 Dec 24 & 25 Dec 31 & Jan 1	Jan 21 Feb 18 - Classified	May 27
College Closure				Dec 21 & 26	Feb 18	
Summer Friday Closure	Fridays Jul 6-Aug 31	Fridays Jul 6-Aug 31	N/A			
Winter Break/Spring Break				Dec 10 - Jan 4	Mar 25-Mar 29	
Review & Final Exams	Final exams given during last class period	Final exams given during last class period	Final exams given during last class period	Dec 3-7	Mar 18-22	Jun 10–14
End of Term	Jul 28	Aug 18	Sep 1	Dec 8	Mar 23	Jun 15
Graduation: Tuesday, June 18, 2019						
*Listed on Summer Exceptions (handout)						

Information-3 December 20, 2017

2016–2017 FINANCIAL AID AND VETERANS SERVICES UPDATE

Prepared by

Jon Terrazas, Coordinator—Veterans Services Ryan West, Director—Financial Aid and Veterans Services Manuel Guerra, Executive Dean, Student Development and Learning Resources Jim Eustrom, Vice President—Instruction and Student Services/ Campus President, Yamhill Valley

FINANCIAL AID

In 2016–2017, the college received 21,978 Free Application for Federal Student Aid (FAFSA) applications, which is a 4.8 percent decrease from the previous year (2015–2016). A total of 6,548 students were awarded \$42,480,902 in financial aid from all sources. This reflects a 3 percent decrease in the number of students awarded and a 9 percent decrease in the amount of financial aid dollars over the previous year. The college experienced a 21 percent decline in student loan volume in this same period. The Oregon Promise program debuted in 2016–2017, and provided Chemeketa students with an additional \$1,584,682 to 1,076 students.

Chemeketa's three-year cohort default rate is currently 23.6 percent. The rate last year was 22.1 percent. The department is utilizing services both within the college as well as an external provider to manage the cohort default rate and ensure that it stays below 30 percent.

The work required to participate in the federal and state financial aid programs continues to grow in scope and complexity. The college has temporarily dedicated an Information Technology (IT) analyst/ programmer to the Financial Aid Department to assist with process and technology improvements aimed at improving the student experience and gaining efficiencies in financial aid processing.

VETERANS SERVICES

The Chemeketa Veterans Services Department is a two-person team consisting of Bruce Irvin and Jon Terrazas. They have experienced many changes this year in terms of personnel, audits, and community engagement efforts. Bruce has once again become a shining star for the unit by floating through the Department of Veteran Affairs audit in March and came out with glowing reviews. His level of expertise and knowledge led to the inception of the first Veterans Services Internship Program, which mentors students interested in pursuing a career in Veterans Services.

The college served 523 unduplicated Veteran students in the 2016–2017 year and has produced multiple programs to address veteran needs. These programs included the Veterans Services College Fair, the first Annual Physical Training Championships, Oregon

Information-4 December 20, 2017

Department of Veteran Affairs (ODVA) Listening Session, Resume Builder Symposium, Professional Development Day, Free Tax Filing Assistance, and Veteran Awareness Memorial Day activities.

The department is also proud to announce the inception of the institution's first veteran scholarship for veterans pursuing a career in emergency services. In an effort to engage veteran students with current networking platforms, the department also sent several members from the Veterans Club to participate in the 2017 Student Veterans of America (SVA) National Convention in Anaheim, CA, as well as attend the Western Association of Veteran Educations Specialists (WAVES) National Conference.

Information-5 December 20, 2017

2017–2018 FACULTY SABBATICAL LEAVE RECOMMENDATION ONE-TERM SPRING 2018

Prepared by

R. Taylor, Sabbatical Review Committee Kevin Dye and Theresa Yancey, Sabbatical Review Committee Co-Chairs Jim Eustrom, Vice President—Instruction and Student Services/ Campus President, Yamhill Valley

In spring 2017, the College Board of Education approved eight terms (three applications) for sabbatical leave in the 2017–2018 academic year, leaving 19 terms of leave for one-term spring 2018 sabbaticals. Two additional applications were submitted in fall 2017 for sabbatical leave to take place in spring 2018. As noted in the collective bargaining agreement, "if all eligible leaves are not awarded by the April board meeting, applications for a spring leave will be accepted until October 1."

The Sabbatical Review Committee reconvened in fall 2017 and used the criteria and guidelines developed jointly by the faculty association and the college to review the two applications. The committee, by consensus, recommended that the two applications be approved. Members of Instruction and Student Services concurred with the recommendation of the committee.

At the January College Board of Education meeting, board action will be requested on the recommended spring sabbaticals for the following faculty members:

Name	Program	Leave
Laura Scott	Developmental Writing	Spring 2018

Proposes to research the role narrative plays in Chemeketa's Developmental Writing classes and how to best leverage its power for students. Laura will attend two short writing courses, read and learn from a selection of texts, and write a narrative essay to serve as a student sample in WR080 and WR090 classes.

Beth Hale eLearn Technical Support Spring 2018

Proposes to explore and develop strategies to improve instructor/student interaction in online courses. The proposal draws inspiration from the recent Western Governor's University (WGU) audit which looked at regular and substantive interaction. Beth will examine the implications of the WGU audit, survey Chemeketa faculty on similar criteria, develop faculty trainings on effective online interaction, and develop a means for continuous data-informed instructional improvement.

2 Applicants

2 Total Terms

Information-6 December 20, 2017

STATEMENT OF BUDGET PRINCIPLES FOR 2018–2019

Prepared by

Rich McDonald, Director—Budget and Finance Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

The Statement of Budget Principles for 2018–2019 is presented for the board's information and review. These principles will be used in developing the 2018–2019 budget.

Budget Principles and Financial Environment 2018–2019 Fiscal Year

As stewards of public funds, the college considers our budget principles and current financial environment when preparing the budget. Following are our budget principles and some of the key factors that affect the college's general fund resources and expenses for the 2018–2019 budget:

Budget Principles

Although it may affect programs and operations, our 2018-2019 budget will-

- 1. Ensure the college's strategic priorities and mission is fulfilled through the core themes of:
 - a. Academic Quality
 - b. Access
 - c. Community Collaborations
 - d. Student Success
- 2. Consider decisions through the college values of:
 - a. Collaboration
 - b. Diversity
 - c. Equity
 - d. Innovation
 - e. Stewardship
- 3. Maintain the following:
 - a. Enrollment, progression and completion targets
 - b. Staffing and facilities at sufficient levels to protect the college's infrastructure and ensure compliance with regulations and laws
 - c. Sufficient fund balance to
 - i. Protect against unanticipated resource declines or cost increases that could jeopardize the future of Chemeketa
 - ii. Provide the flexibility to take advantage of opportunities
 - iii. Provide a balanced operating budget to ensure the long-term fiscal health of the college
- 4. Invest in initiatives, strategies, programs and operations that will positively impact student completion and success.
- 5. Seek cost-sharing and revenue-producing opportunities that support our mission and strategic priorities such as grants, partnerships, self-support ventures and foundation assistance that may augment operations.

Financial Environment

Resources:

- a. <u>State legislative appropriation</u>: The legislature appropriated just over \$570 million to all community colleges for the 2017–2019 biennium. This represents approximately a 3.7 percent increase over the previous biennium and the largest appropriation in Oregon community college history.
- b. <u>State support and distribution of resources (includes property taxes)</u>: The current model of enrollment-based funding and its alignment with state and institutional goals continues to be discussed at the Oregon President's Council and the Higher Education Coordinating Commission (HECC). The HECC remains interested in exploring strategies for aligning state investments and goals across postsecondary education, though no changes are currently under consideration for the formula. Changes to the formula will impact the college's share of state resources.
- c. <u>Economic growth</u>: The U.S. economic expansion continues and is nearing the point of being one of the longest expansions on record. It is unknown how long this expansion can last considering the nation recovered from one of the most severe economic downturns in history. Oregon's economy continues to show healthy growth though revenue growth is restrained by the kicker law impacting the current tax year. The Oregon unemployment rate is lower than the national average and the labor force participation rate has improved considerably to where underemployment is no longer considered a problem. Many employers are now competing for qualified candidates possibly leading to wage inflation. For local unemployment rates, Marion and Linn counties are slightly higher than the national average while Polk and Yamhill counties are slightly below.
- d. <u>Enrollment</u>: The college's enrollment typically moves in the opposite direction of employment. An improving economy leads to less enrollment as more individuals return to the workforce. The decline of enrollment immediately impacts the general fund tuition and fee revenue and impacts any state appropriation that is based on full-time equivalency (FTE). So far for fiscal year 2017–2018, the college is experiencing approximately a five percent decline in enrollment. This is the seventh consecutive year of enrollment decline. With this continued trend, the college will approximate the same level of enrollment as in fiscal year 2005–2006 equating to a 28 percent decline since the peak enrollment levels of 2010–2011.
- e. <u>Tuition and fee revenue</u>: For the current academic year, the per credit tuition and universal fee rates were increased by \$5 per credit for the first time in five years. The tuition rate is now \$84 per credit and the universal fee rate is now \$15 per credit. Chemeketa's annualized in-district cost per student remains the lowest of the 17 Oregon community colleges. For fiscal year 2017–2018, the college budgeted for a two percent decline in tuition and fee revenue, but with the enrollment decline approximating five percent, the loss in tuition revenue is expected to offset the additional revenue projected from the tuition rate increase.

Expenses:

Employee costs comprise approximately 77 percent of the college's general fund expenditures, and changes in compensation and benefits directly impact our budgeting scenarios.

- a. As the college strives to retain and recruit qualified employees in this competitive labor market, wage inflation may have significant impact on Chemeketa's costs. In addition, other unfunded mandates such as the Oregon minimum wage rate increase and House Bill 2005 pertaining to pay equity, may further impact salary costs.
- b. The college's two highest cost fringe benefits, Public Employee Retirement System (PERS) and health care, are also significant concerns.
 - i. PERS rates are expected to increase by an additional three to five percent of payroll each biennium for the next three bienniums. The college plans to help mitigate the additional costs through more moderate rate increases and other designated reserves. While these reserves will help minimize cost increases in the short term, more long-term solutions are needed. The Governor has created a task force to develop options to reduce costs for employers though some of these potential solutions may impact the college's finances in other ways.
 - ii. Given the anticipated increases to the college's health insurance premiums, the decision was made to join the Oregon Employers Benefits Board (OEBB) beginning October 2017. Increased health insurance costs continue to be a concern, and although current employee contracts limit the cost increase to the college, the increases shift to Chemeketa's employees.

Standard Report-1 December 20, 2017

PERSONNEL REPORT

Prepared by

Alice Sprague, Director—Human Resources Julie Huckestein, President/Chief Executive Officer

NEW HIRES AND NEW POSITIONS

Angela S. Archer, Coordinator-TRiO, Student Support Services, Disability Student Support Services—College Access Programs, Student Development and Learning Resources Division, replacement, 100 percent, 12-month assignment, Range C-3, Step 4.

Ana B. Arredondo-Franco, Student Services Specialist-11 month—College Access Programs, Student Development and Learning Resources Division, replacement, 100 percent, 11-month assignment, Range B-3, Step 1.

Jenna R. Bochsler, Instructional Technician-10 month—Business, Technology, Early Childhood Education, and Visual Communications, Career and Technical Education Division, limited duration assignment, 100 percent, 10-month assignment, Range B-2, Step 1.

Matthew M. Dudek, Instructional Specialist—Library and Learning Resources, Student Development and Learning Resources Division, replacement, 100 percent, 12-month assignment, Range B-3, Step 2.

Maira Garcia, Student Services Specialist—High School Partnerships, Academic Progress and Regional Education Services Division, new position, 100 percent, 12-month assignment, Range B-3, Step 2.

Renee M. Jaime, Department Technician I— Human Resources, Governance and Administration Division, replacement, 100 percent, 12-month assignment, Range B-1, Step 3.

Brian C. McCartney, Technology Analyst 1—Information Technology, College Support Services Division, replacement, 100 percent, 12-month assignment, Range C-1, Step 1.

Mariela "Ariel" Salgado, Department Technician I—Curriculum, Instruction, and Accreditation, Instruction and Student Services Division, replacement, 100 percent, 12-month assignment, Range B-1, Step 4.

Jessica Stahl, Dean-Curriculum, Instruction & Accreditation, Instruction and Student Services Division, replacement, 100 percent, 12-month assignment, Range D-3, Step 9.

Elijah N. Warren, Department Technician I—Counseling and Student Support Services, Student Development and Learning Resources, replacement, 100 percent, 12-month assignment, Range B-1, Step 2.
Standard Report-1 December 20, 2017

Carlos M. Zuleta, Instructional Technician-10 month—Library and Learning Resources, Student Development and Learning Resources Division, new position, 100 percent, 10-month assignment, Range B-2, Step 1.

POSITION CHANGES

Marco A. Aguirre, Student Services Specialist—Student Retention and College Life, Student Development and Learning Resources Division, position changed from an 11-month assignment to a 12-month assignment, 100 percent, Range B-3, Step 2.

Trina L. Butler, Department Technician II— Business, Technology, Early Childhood Education and Visual Communications, Career and Technical Education Division, replacement, 100 percent, Range B-2, Step 4, from Department Technician I—Chemeketa Cooperative Regional Library Service, Student Development and Learning Resources Division.

Joanne Gasca, Student Services Specialist—Student Retention and College Life, Student Development and Learning Resources Division, position changed from a 11-month assignment to a 12-month assignment, 100 percent, Range B-3, Step 3.

David J. Hallett, Vice President-Governance and Administration, President's Office Division, replacement, 100 percent, from Executive Dean-General Education and Transfer Studies, Instruction and Student Services Division.

Pilar T. Torres-Barrera, Student Services Specialist-10 month—Academic Development, Academic Progress and Regional Education Services Division, replacement, 100 percent, Range B-3, Step 1, from Instructional Technician-10 month—High School Partnerships, Academic Progress and Regional Education Services Division.

RETIREMENTS

Robin M. Bischof, Department/Project Coordinator/Analyst—Academic Development, Academic Progress and Regional Education Services Division, effective November 30, 2017.

SEPARATIONS

Paul W. Lightcap, Technology Analyst II—Chemeketa Cooperative Regional Library Service, Student Development and Learning Resources Division, effective November 16, 2017.

Steve E. McLaughlin, Technology Analyst I—Advising and First Year Programs, Student Development and Learning Resources Division, effective November 30, 2017.

Eric A. Nambo, Instructor-Accessibility Advocate—eLearning and Academic Technology, General Education and Transfer Studies Division, effective November 17, 2017.

Samuel "Sam" L. Pierce, Instructor-Psychology—Liberal Arts and Social Sciences, General Education and Transfer Studies Division, effective October 31, 2017.

BUDGET STATUS REPORT

Prepared by

Katie Bunch, Director—Business Services Rich McDonald, Director—Budget and Finance Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

The financial reports of the general fund and investments for the period from July 1, 2017, through November 30, 2017, are attached.

The following items are included in the report:

- General Fund Revenue and Expense Statement
- General Fund Budget Status Report
- Status of Investments as of November 30, 2017

Fund Unrestricted	
eneral	
d 100000 - G	
Fund 10	

Chemeketa Community College Statement of Resources and Expenditures

As of November 30, 2017

	ADJUSTED BUDGET	YEAR-TO-DATE ACTUAL	% OF BUDGET	VARIANCE TO BUDGET
Resources:				
Property Taxes	20,690,000	17,484,448	84.51%	(3,205,552)
I uition and Fees State Appropriations - Current	20,950,000 31,080,000	10,139,155 24,435,397	48.40% 78.62%	(10,810,845) (6,644,603)
Indirect Recovery	1,910,000	631,564	33.07%	(1,278,436)
Interest	230,000	147,788	64.26%	(82,212)
Miscellaneous Revenue	180,000	208,637	115.91%	28,637
Transfers In	500,000		0.00%	(200,000)
Fund Balance	8,800,000	9,039,874	102.73%	239,874
Total Resources	84,340,000	62,086,863	73.61%	(22,253,137)
Expenditures:				
Instruction	32,842,257	10,990,134	33.46%	21,852,123
Instructional Support	11,609,740	4,484,613	38.63%	7,125,127
Student Services	7,459,757	2,918,894	39.13%	4,540,863
College Support Services	15,668,307	6,492,359	41.44%	9,175,948
Plant Operation and Maintenance	6,609,939	2,396,199	36.25%	4,213,740
Transfers and Contingency	8,650,000	1,896,073	21.92%	6,753,927
Total Expenditures	82,840,000	29,178,272	35.22%	53,661,728

1,500,000

Unappropriated Ending Fund Balance

Standard Report-2 December 20, 2017

Unrestricted
Fund
- General
100000
Fund

Chemeketa Community College

Budget Status Report As of November 30, 2017

Account Description	Adjusted Budget	YTD Activity	Encumbrances	Available Balance	
Exempt Salaries	7,851,586.00	3,135,991.08	4,215,404.62	500,190.30	
Classified Salaries	11,362,258.00	4,576,948.38	6,454,682.75	330,626.87	
Part-Time Hourly & Student Wages	1,286,540.00	502,905.72		783,634.28	
Faculty Salaries	15,303,163.00	4,977,355.04	9,138,215.77	1,187,592.19	
Part-Time Faculty	6,398,018.00	2,324,227.38	542,629.05	3,531,161.57	
Fixed Fringe Benefits	9,264,751.00	3,551,120.87		5,713,630.13	
Variable Fringe Benefits	12,765,702.00	4,459,802.65		8,305,899.35	
Other Fringe Benefits	380,000.00	137,857.00		242,143.00	
Subtotal Personnel Services	64,612,018.00	23,666,208.12	20,350,932.19	20,594,877.69	36.63%
Account Description	Adiusted Budget	YTD Activity	Encumbrances	Available Balance	
Materials & Services	1,863,489.00	422,618.20		1,440,870.80	
Equipment \$500-\$4,999	264,725.00	69,895.76		194,829.24	
-egal Services	115,094.00	14,447.40	41,475.00	59,171.60	
Insurance	619,080.00	492,804.18		126,275.82	
Maintenance	536,145.00	195,311.17	74,395.39	266,438.44	
Communications	907,501.00	318,975.07		588,525.93	
Space Costs	1,850,252.00	484,542.49	2,140.00	1,363,569.51	
Staff Development	108,347.00	86,551.01		21,795.99	
	348,457.00	120,041.03	•	228,415.97	
Other Services	2,806,490.00	1,380,148.79	200,119.38	1,226,221.83	
Capital Outlay	158,402.00	30,655.73		127,746.27	
Fransfers Out	4,900,000.00	1,896,073.00		3,003,927.00	
Contingency	3,750,000.00			3,750,000.00	
Subtotal Non-Personnel Services	18,227,982.00	5,512,063.83	318,129.77	12,397,788.40	30.24%
	82,840,000.00	29,178,271.95	20,669,061.96	32,992,666.09	35.22%

Standard Report-2 December 20, 2017

•
17
, 20
ò
õ
Ř
BEI
ΣШ
Щ.
б
Ζ
S AS OF NOVE
8
Ă
Ś
È
ш
Σ
S
Ű
ź
=
Ö
TUS OF IN
S
A
E H

Uregon State Treasurer Investments	Ending Date	Maturity Date	Amount Invested	Kate as of <u>11/30/2017</u>
Dregon Short-Term Fund - General	11/30/2017	On demand	\$37,421,470.26	1.55%
Dregon Short-Term Fund - Capital	11/30/2017	On demand	\$ 9,669,779.99	1.55%

13 week Treasuries 1.25% as of 11/30/2017

Oregon Short-Term Fund is managed by the Oregon State Treasurer - also known as LGIP (Local Government Investment Pool).

Standard Report-3 December 20, 2017

PURCHASING REPORT

Prepared by

P. Kevin Walther, Procurement Management Analyst Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

SITE PLANNING AND FACILITY DESIGN SERVICES FOR THE AGRICULTURAL COMPLEX ON THE SALEM CAMPUS

A Request for Qualifications for Site Planning and Facility Design Services for the Agricultural Complex on the Salem campus will be advertised in the *Daily Journal of Commerce*, on the college's Procurement Services Website, and on the State of Oregon Procurement Information Network (ORPIN). A recommendation for contract award will be made to the College Board of Education at its February 2018 meeting.

CAPITAL PROJECTS REPORT

Prepared by

Rory Alvarez, Interim Director—Facilities and Operations Tim Rogers, Associate Vice President/Chief Information Officer Julie Huckestein, President/Chief Executive Officer

PLANNING AND PRE-PLANNING CAPITAL PROJECTS

• Yamhill Valley Campus, Building 4, Oregon Kidney and Hypertension Clinic Expansion and Tenant Improvement This project is also referred to as the "Nephrology Remodel." Negotiations have been completed with the tenant and construction activities are being scheduled.

PROJECTS UNDER CONSTRUCTION

 Salem Campus Athletics Field Multiple bids have been received and pre-construction meetings are being scheduled. Upon board approval, the college will proceed with the project. The final construction schedule is dependent on weather conditions.

See Appendix-2; Campus Map pages 90-91.

Standard Report-5 December 20, 2017

RECOGNITION REPORT

Prepared by

Julie Huckestein, President/Chief Executive Officer

I would like to recognize the following for recent contributions to Chemeketa and to their professions.

KEN HECTOR, board chair, was appointed to the Association of Community College Trustees (ACCT) Public Policy and Advocacy Committee; and RON PITTMAN, board member, is the ACCT Oregon State Coordinator. (Core Theme: Community Collaborations—Instruction, training and workforce development are provided through collaboration with education partners, businesses, and community groups.)

MEREDITH SCHREIBER, Bookstore director, presented at the Textbook Affordability Conference in Atlanta in early November. She shared the college's success in reducing the cost of course materials. Fall term 65 percent of course materials were \$100 or less, up from 54 percent in fall 2016; 30 percent were \$0–\$40, up from 25 percent in fall 2016. The efforts were a result of implementing the course materials fee, having more Chemeketa Press titles, and JULIE PETERS and GARY WEST working with the faculty, deans, and the Bookstore to streamline the textbook selection process. Two months before the beginning of winter term, 98 percent of adoptions (titles selected for courses) were in and the Bookstore had the time needed to source the materials, which contributes to more used books and savings. This significant fact was shared at the conference and was acknowledged by a round of applause, as most college bookstores can only dream of having this essential information in a timely fashion. (Core Theme: Access—A broad range of educational opportunities and workforce training is provided to students in pursuit of their goals.)

Thanks to LYNN IRVIN, executive assistant for College Support Services, who helped organize the American Association of Women in Community Colleges (AAWCC) fall conference that was held at Embassy Suites in Tigard on November 16–17. ERIKA COKER, advising specialist, received the 2017 Community College Excellence Award, Sessions were presented by CHRIS KATO, R. TAYLOR, and JENNIFER SADOUK on the Early Childhood Education, Educator Development (ECEED) Program: A Partnership to Support Students; and LYNN IRVIN on the Oregon Statewide Mentorship Pilot program. The Chemeketa Choir, led by KERRY BURTIS, performed at the conference. Singers included EMMA CARLSON, JAMES CURTHS, KAITLYN DAVIS, MORGAN EUSTROM, CHEYENNE ROSS, THOMAS ROSS, STEVIE TRAPERO, and DOMINIQUE WILLIAMS. (Core Theme: Community Collaborations—Instruction, training and workforce development are provided through collaboration with education partners, businesses, and community groups.)

The Chemeketa Storm Women's Volleyball team won the 2017 Northwest Athletic Commission (NWAC) championship at the Convention Center in Tacoma, Washington. The team finished the season with a 30–4 record. The NWAC All-Tournament Team included—

Most Valuable Player: JANE CALE; Most Inspirational Player: HALEY PATTERSON; Tournament First Team: HALEY PATTERSON and IALAH OCHSE; Tournament Second Team: MORGAN BOLGER; and NWAC Coach of the Year: TRACI STEPHENSON. (Core Theme: Student Success—Students progress and complete their educational goals.)

Thanks to the Holiday Social Committee planning members KAREN ALEXANDER, HOLLY COOK, DEE DIXON, NANCY ESPINOSA, IRMA GUZMAN, ASHLEY HACKETT, LYNN IRVIN, TIM KING (co-chair), LAURA LEON-CIPRIANO, ADAM MENNIG, GLORIA PHIPPS, BRIAN RADER, TERRY ROHSE (co-chair), JOAN SHAFFERS and STEVE VINCENT for organizing the Holiday Social on December 7. Special thanks to KERRY BURTIS and the CHEMEKETA CAROLERS for providing entertainment; ADAM MENNIG, who was the emcee; and staff from FACILITIES, MEDIA SERVICES, AUDITORIUM ASSISTANT SEAN WARNER, and NORTHWEST INNOVATIONS. Food gift certificates from donations by the Classified, Faculty, and Exempt Associations, and the sale of raffle tickets were given to families in need and have a Chemeketa connection. (Value: Collaboration.)

NANCY DUNCAN and JAMIE WENIGMANN, Foundation staff, are thanked for coordinating a benefit event with the Salem Holiday Market on Friday, December 8. This was the opening night of the three-day Holiday Market which had wine tasting, hors d'oeuvres, and early shopping specials with proceeds from admission fees going to the Chemeketa Student Relief Fund. The Chemeketa Cellars booth was staffed by JESSIE SANDROCK and AMANDA FREDRICKSON; STEPH FREGOSI and NEVA HUTCHINSON also had booths. Thank you to the other departments who participated throughout the weekend, including: KERRY BURTIS and the CHEMEKETA CAROLERS, MEGAN GONZALEZ and the criminal justice students who coordinated traffic, GRECIA GARCIA and student leaders who worked ticket booths and coordinated food pantry item donations, and PAM DITTERICK and EARLY CHILDHOOD EDUCTION students who staffed the kids' corner activity booth. (*Core Theme: Community Collaborations—Instruction, training and workforce development are provided through collaboration with education partners, businesses, and community groups.*)

Thanks to the many faculty and staff who have been heavily involved in the instructional and service area program reviews which occur on a five-year cycle and encourages programs and service areas to reflect as a group on performance in relation to the college's mission and core themes. The program and service reviews and presentations listed below have been completed. (Core Theme: Academic Quality—Quality programs, instruction, and support services are provided to students.)

Medical Assisting Program Review developed by faculty October 2015–October 2016. January 2017 presentation by MELISSA VANDYKE, PAUL DAVIS, student ALEXA EVANS, and former student and advisory committee member ALEXIS STRONG.

Visual Communications Program Review developed by PETER HOELTER and faculty September 2016–January 2017. February 2017 presentation by faculty PETER HOELTER, program chair, and CHRISTINE LINDER, BRET MALLEY, and JULIAN HARKEMA.

Wine Studies Program Review developed by faculty November 2015–January 2017. February 2017 presentation by faculty JESSICA SANDROCK, program chair, JESSICA CORTELL, and MICHAEL ADAMS.

Standard Report-5 December 20, 2017

EMT/Paramedic Program Review developed by program chair GREGG LANDER November 2015–February 2017. March 2017 presentation by faculty GREGG LANDER.

Developmental Writing Program Review Update developed by faculty LAURA SCOTT and ALISSA HATTMAN. April 2017 presentation by program chair LAURA SCOTT.

Teaching and Learning Program Review developed by staff February 2016–March 2017. April 2017 presentation by DEBORAH SIPE, dean of Teaching and Learning, TRISH BOWLSBY, LORI JONES, AMANDA PATRICK, TIM PIERCE, and MARY ELLEN SCOFIELD.

Auxiliary Services/Bookstore Program Review developed by director MEREDITH SCHREIBER and staff November 2016–April 2017. May 2017 presentation by director MEREDITH SCHREIBER.

Student Retention and College Life Program Review developed by staff January–May 2017. June 2017 presentation by Dean of Student Retention and College Life MANUEL GUERRA, staff MICHELLE LIMAS, ADAM HOLDEN, GRECIA GARCIA-PEREZ, YESICA NAVARRO, LINDA RINGO-REYNA, Americorps representative AMANDA KNOPF, and students CYNTHIA DIXON, REGINA GARCIA, and MARICRUZ REYES.

Drafting Program Review developed by faculty October 2016–July 2017. August 2017 presentation by faculty MIKE KELLY, CARMEN WATKINS, and ANDREW FRANK.

Communications Program Review developed by faculty September 2016–September 2017. September 2017 presentation by faculty CERBRINA CHOU, PAUL EVANS, MICHELE DISHONG MCCORMACK, JOSIE WOOD, and former students BRITTANY KENISON and GEORGE KURTU.

eLearning and Academic Technologies Program Review developed by staff and faculty October 2016–September 2017. October 2017 presentation by dean KELLIE SCHELLENBERG and faculty and staff KRISTINE MEDYANIK, BETH HALE, COLIN STAPP, SAGE FREEMAN, TIM ANTONE, THOMAS BISHOP, ERIC NAMBO, and ALBA SCHOLZ.

Occupational Skills Training Program Review developed by faculty and staff October 2016– October 2017. October 2017 presentation by faculty MARK NOAH.

Engineering Program Review developed by faculty MARK MILLER January–June 2017. November 2017 presentation by faculty MARK MILLER and HALSTON TUSS.

Philosophy and Religious Studies Program Review developed by program chair PATRICK WILLIAMS with support from part-time faculty MATT DAVIES, December 2017 presentation by PATRICK WILLIAMS and students.

APPROVAL OF RESOLUTION NO. 17-18-15 BANKING RESOLUTIONS DESIGNATING DEPOSITORY [17-18-118]

Prepared by

Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

Authority to use a bank must be provided by the College Board of Education. The retirement of Andrew Bone requires a change of signatory for Chemeketa Community College for orders for payment or withdrawal of money, when drawn against its general banking account. This resolution shows that David Hallett is the Vice President of Governance and Administration of Chemeketa Community College and that he is an authorized signer effective January 1, 2018.

It is recommended that the board approve Resolution No. 17-18-15 for:

Resolution No. 17-18-15a Resolution No. 17-18-15b Resolution No. 17-18-15c Resolution No. 17-18-15d Resolution No. 17-18-15e Resolution No. 17-18-15f US Bank City National Bank Marion and Polk Schools Credit Union US Bank Corporate Trust Services Wells Fargo Bank of America

APPROVAL OF RESOLUTION NO. 17-18-15a BANKING RESOLUTIONS DESIGNATING DEPOSITORY

RESOLVED THAT US Bank, at any one or more of its offices, is hereby designated banking depository of this corporation, and the individual whose name and signature appears below, is hereby added as authorized to sign on behalf of this corporation, orders for payment or withdrawal of money, when drawn against its general banking account.

Such authority shall remain in force until revoked by written notice to said bank of the action taken by the College Board of Education of this corporation.

It is agreed that all transactions between said bank, and this corporation shall be governed by contract as printed on bank's deposit and other forms; that said account is subject to bank's service charges in effect at any time, and that statements and vouchers may be mailed to this corporation's address as shown on bank's records.

I hereby certify that the foregoing is a full and correct copy of the resolution duly adopted by the College Board of Education of Chemeketa Community College at a meeting of said board held on December 20, 2017, and that signatures appearing below are the actual signatures of the persons designated who are duly qualified and active in their respective capacities.

Ken Hector Chairperson Julie Huckestein President/Chief Executive Officer

AUTHORIZED SIGNER:

Signature

David Hallett, Vice President, Governance and Administration

APPROVAL OF RESOLUTION NO. 17-18-15b BANKING RESOLUTIONS DESIGNATING DEPOSITORY

RESOLVED THAT City National Bank, at any one or more of its offices, is hereby designated banking depository of this corporation, and the individual whose name and signature appears below, is hereby added as authorized to sign on behalf of this corporation, orders for payment or withdrawal of money, when drawn against its general banking account.

Such authority shall remain in force until revoked by written notice to said bank of the action taken by the College Board of Education of this corporation.

It is agreed that all transactions between said bank, and this corporation shall be governed by contract as printed on bank's deposit and other forms; that said account is subject to bank's service charges in effect at any time, and that statements and vouchers may be mailed to this corporation's address as shown on bank's records.

I hereby certify that the foregoing is a full and correct copy of the resolution duly adopted by the College Board of Education of Chemeketa Community College at a meeting of said board held on December 20, 2017, and that signatures appearing below are the actual signatures of the persons designated who are duly qualified and active in their respective capacities.

Ken Hector Chairperson Julie Huckestein President/Chief Executive Officer

AUTHORIZED SIGNER:

Signature_

David Hallett, Vice President, Governance and Administration

APPROVAL OF RESOLUTION NO. 17-18-15c BANKING RESOLUTIONS DESIGNATING DEPOSITORY

RESOLVED THAT Marion and Polk Schools Credit Union, at any one or more of its offices, is hereby designated banking depository of this corporation, and the individual whose name and signature appears below, is hereby added as authorized to sign on behalf of this corporation, orders for payment or withdrawal of money, when drawn against its general banking account.

Such authority shall remain in force until revoked by written notice to said bank of the action taken by the College Board of Education of this corporation.

It is agreed that all transactions between said bank, and this corporation shall be governed by contract as printed on bank's deposit and other forms; that said account is subject to bank's service charges in effect at any time, and that statements and vouchers may be mailed to this corporation's address as shown on bank's records.

I hereby certify that the foregoing is a full and correct copy of the resolution duly adopted by the College Board of Education of Chemeketa Community College at a meeting of said board held on December 20, 2017, and that signatures appearing below are the actual signatures of the persons designated who are duly qualified and active in their respective capacities.

Ken Hector Chairperson Julie Huckestein President/Chief Executive Officer

AUTHORIZED SIGNER:

Signature_

David Hallett, Vice President, Governance and Administration

APPROVAL OF RESOLUTION NO. 17-18-15d BANKING RESOLUTIONS DESIGNATING DEPOSITORY

RESOLVED THAT US Bank Corporate Trust Services, at any one or more of its offices, is hereby designated banking depository of this corporation, and the individual whose name and signature appears below, is hereby added as authorized to sign on behalf of this corporation, orders for payment or withdrawal of money, when drawn against its general banking account.

Such authority shall remain in force until revoked by written notice to said bank of the action taken by the College Board of Education of this corporation.

It is agreed that all transactions between said bank, and this corporation shall be governed by contract as printed on bank's deposit and other forms; that said account is subject to bank's service charges in effect at any time, and that statements and vouchers may be mailed to this corporation's address as shown on bank's records.

I hereby certify that the foregoing is a full and correct copy of the resolution duly adopted by the College Board of Education of Chemeketa Community College at a meeting of said board held on December 20, 2017, and that signatures appearing below are the actual signatures of the persons designated who are duly qualified and active in their respective capacities.

Ken Hector Chairperson Julie Huckestein President/Chief Executive Officer

AUTHORIZED SIGNER:

Signature_

David Hallett, Vice President, Governance and Administration

APPROVAL OF RESOLUTION NO. 17-18-15e BANKING RESOLUTIONS DESIGNATING DEPOSITORY

RESOLVED THAT Wells Fargo, at any one or more of its offices, is hereby designated banking depository of this corporation, and the individual whose name and signature appears below, is hereby added as authorized to sign on behalf of this corporation, orders for payment or withdrawal of money, when drawn against its general banking account.

Such authority shall remain in force until revoked by written notice to said bank of the action taken by the College Board of Education of this corporation.

It is agreed that all transactions between said bank, and this corporation shall be governed by contract as printed on bank's deposit and other forms; that said account is subject to bank's service charges in effect at any time, and that statements and vouchers may be mailed to this corporation's address as shown on bank's records.

I hereby certify that the foregoing is a full and correct copy of the resolution duly adopted by the College Board of Education of Chemeketa Community College at a meeting of said board held on December 20, 2017, and that signatures appearing below are the actual signatures of the persons designated who are duly qualified and active in their respective capacities.

Ken Hector Chairperson Julie Huckestein President/Chief Executive Officer

AUTHORIZED SIGNER:

Signature_

David Hallett, Vice President, Governance and Administration

APPROVAL OF RESOLUTION NO. 17-18-15f BANKING RESOLUTIONS DESIGNATING DEPOSITORY

RESOLVED THAT Bank of America, at any one or more of its offices, is hereby designated banking depository of this corporation, and the individual whose name and signature appears below, is hereby added as authorized to sign on behalf of this corporation, orders for payment or withdrawal of money, when drawn against its general banking account.

Such authority shall remain in force until revoked by written notice to said bank of the action taken by the College Board of Education of this corporation.

It is agreed that all transactions between said bank, and this corporation shall be governed by contract as printed on bank's deposit and other forms; that said account is subject to bank's service charges in effect at any time, and that statements and vouchers may be mailed to this corporation's address as shown on bank's records.

I hereby certify that the foregoing is a full and correct copy of the resolution duly adopted by the College Board of Education of Chemeketa Community College at a meeting of said board held on December 20, 2017, and that signatures appearing below are the actual signatures of the persons designated who are duly qualified and active in their respective capacities.

Ken Hector Chairperson Julie Huckestein President/Chief Executive Officer

AUTHORIZED SIGNER:

Signature_

David Hallett, Vice President, Governance and Administration

APPROVAL OF RETIREMENT RESOLUTION NO. 17-18-14, ROBIN M. BISCHOF [17-18-119]

Prepared by

Julie Huckestein, President/Chief Executive Officer

The College Board of Education honors employees who retire after years of service to the college. Attached is a resolution honoring Robin M. Bischof, who retires effective November 30, 2017.

It is recommended that the College Board of Education adopt Resolution No. 17-18-14, Robin M. Bischof.

RETIREMENT RESOLUTION NO. 17-18-14 ROBIN M. BISCHOF

WHEREAS, Robin M. Bischof began her 28-year, three-month association as a salaried employee with Chemeketa Community College in September 1989; and

WHEREAS, Robin M. Bischof gave dedicated service to Chemeketa Community College currently as Department/Project Coordinator/Analyst, Academic Development Department of Academic Progress and Regional Education Services Division; therefore,

BE IT RESOLVED, that upon her retirement date of November 30, 2017, the College Board of Education hereby honors and commends Robin M. Bischof for her loyalty, dedication and personal commitment to Chemeketa Community College.

Ken Hector Board Chairperson

Unlester

Julie Huckestein President/Chief Executive Officer

APPROVAL OF ADVISORY COMMITTEES FOR 2017–2018 [17-18-120]

Prepared by

Johnny Mack, Executive Dean—Career and Technical Education Jim Eustrom, Vice President—Instruction and Student Services/ Campus President, Yamhill Valley

Advisory committees play a significant role in the development of Chemeketa's educational programs. Each year recognized and respected specialists, representing a cross-section of their occupational fields, are recruited from throughout the college's district to serve three-year terms on career and technical advisory committees. The members, with their understanding of the needs of employers and employees in the community, provide assistance in developing and maintaining programs and curricula which reflect the needs of the workplace. There are close to 300 community members serving on college advisory boards.

It is recommended that the College Board of Education approve the advisory committee membership lists for the 2017–2018 academic year.

Chemeketa Community College Advisory Committees for 2017–2018

Role

Advisory committees play a vital role in advancing the college's preparation of a quality workforce to meet our district's employment needs. The committees serve as highly effective resources for continuous program improvement and evaluation. The influence of advisory committees in assisting the college to make wise decisions concerning the direction of career and technical education at Chemeketa is significant.

Advisory committees are composed of recognized and respected community members who represent a cross-section of their occupational field. College staff and current students also attend meetings to provide input on educational and workforce issues. Together, advisory committee members develop and implement an annual plan of work to assist programs in meeting the needs of career and technical students and to reflect the requirements of the work world.

Advisory Committees

- Accounting
- AgriBusiness Management
- Automotive Technology
- Building Inspection Technology
- Business Management
- Business Technology
- Computer Information Systems
- Criminal Justice
- Dental Assisting
- Drafting Technology
- Early Childhood Education
- Electronic Technologies
- Emergency Medical Technology
- Fire Protection
- Health Information Management
- Hemodialysis Technician
- Horticulture
- Hospitality and Tourism Management
- Human Services
- Machining Technology
- Medical Assisting
- Nursing Education
- Occupational Skills Training
- Pharmacy Technology
- Robotics
- Speech Language Pathology Assistant
- Visual Communications
- Welding Technology
- Wine Studies

Accounting Advisory Committee 2017–2018

Degrees and Certificates

Accounting Associate of Applied Science Accounting Baccalaureate Preparation Certificate of Completion Accounting Certificate of Completion Payroll Certificate of Completion Tax Preparation Certificate of Completion

Role on				
Committee	Last Name	First Name	Organization	City
			Hoots, Weyant, Baker & Wiley,	
Chair	Scoles	Shari	P.C.	Salem
Vice Chair	Vidal	Trudy	DAS, State Controller's Division	Salem
Member	Blanchard	Michael	Johnson, Glaze & Co. CPAs, P.C.	Salem
Member	Henton	Laura	Accountemps	Eugene
Member	Jackson	Vickie	AccurAccounts, Inc.	Keizer
Member	Ray	Becky	NW Senior & Disability Services	Salem
Program				
Dean	Taylor	R.	Chemeketa Community College	Salem

AgriBusiness Management Advisory Committee 2017–2018

Non-credit Workforce Training

Role on Committee	Last Name	First Name	Organization	City
			Northwest Farm Credit	
Chair	Boyle	Bob	Services	Salem
Vice Chair	Tietze	Deke	Columbia Bank	Salem
Member	Burkhead	Jenni	J Farms, LLC	Amity
Member	Duerst	Douglas	IOKA Farms, Inc.	Silverton
Member	Dusschee	Dan	Freedom Hill Vineyard	Dallas
Member	Goddik	Arne	Arne Goddik Farms	Dayton
Member	Kuenzi	Terry	Kuenzi & Company, LLC	Salem
Member	Quiring	Ron	Quiring Farms	Rickreall
Member	Sprenkle	Donna	Linn County Farm Service Agency	Tangent
Member	Stein	Ralph	Yamhill Vineyards	Yamhill
Program			Chemeketa Community	
Director	Sandrock	Jessica	College/Eola	Salem

Automotive Technology Advisory Committee 2017–2018

Degrees and Certificates

Automotive Technology Associate of Applied Science Automotive Body Repair Certificate of Completion Automotive Entry Level Technician Certificate of Completion Automotive Machining Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Committee		T inst Maine	Baxter Auto	City
			Parts/Performance	
Chair	Pastrie	Chris	Warehouse	Salem
Vice Chair	Schaeffer	David	World of Speed	Wilsonville
Member	Bowyer-Gottfried	Amy	Capitol Subaru	Aumsville
Member	Jensen	Craig	Davison Auto Parts	Silverton
Member	Lehman	Evan	Roberson Motors	Salem
Member	Lucas	Shawn	Capitol Chevrolet Cadillac	Salem
Member	Ragan	Margaret	Northwest Automotive Trades Association	Portland
Member	Sochia	Bryan	Certified Automotive Repair	Salem
Member	Wimp	Josh	Falck Northwest	Salem
Program			Chemeketa Community	
Dean	Cheyne	Larry	College	Salem

Building Inspection Technology Advisory Committee 2017–2018

Degrees and Certificates Building Inspection Technology Associate of Applied Science

Role on		First		
Committee	Last Name	Name	Organization	City
Member	Bateman	Brooks	City of Newberg	Newberg
Member	Carlson	Dan	City of Wilsonville	Wilsonville
Member	Cowen	Crystle	City of Portland, Bureau of Development Services	Portland
Member	Cuno	Ted	City of Dallas	Dallas
Member	Jackson	Warren	Marion County	Salem
Member	Jones	Daryl	City of Silverton	Silverton
Member	Kennedy	Jeff	City of Independence	Independence
Member	McGuire	Steve	Lane County	Eugene
Member	Phelps	Jason	City of Hillsboro Building Department	Hillsboro
Member	Piercy	Janell	City of Portland, Bureau of Development Services	Portland
Member	Stutzman	Gary	City of Albany	Albany
Member	Tamerhoulet	Rebai	City of Salem	Salem
Program Director	Miller	Glen	Chemeketa Community College/Polk	Dallas

Business Management Advisory Committee 2017–2018

Degrees and Certificates

Management Associate of Applied Science Procurement and Supply Chain Management Associate of Applied Science Procurement Management Certificate of Completion Retail Management Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Lamb	Sue	Dallas Retirement Village	Dallas
Chair	Molyneaux	Erin	Phiz Spa	Salem
Vice Chair	Bevington	AI	New York Life Insurance	Salem
Member	Cobos	Pam	MaPS Credit Union	Salem
Member	DeSantis	Ken	DeSantis Landscapes	Salem
Member	Jackson	Jay	DAS Policy	Salem
Member	Morris	John	Oregon State University College of Business	Corvallis
Program Dean	Taylor	R.	Chemeketa Community College	Salem

Business Technology Advisory Committee 2017–2018

Degrees and Certificates

Administrative Office Professional Associate of Applied Science Accounting Administrative Assistant Associate of Applied Science Degree Option Medical Administrative Assistant Associate of Applied Science Virtual Office Assistant Associate of Applied Science Degree Option Business Software Certificate of Completion Business Technology Certificate of Completion Office Fundamentals Certificate of Completion Virtual Office Assistant Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
oommittee	Last Name	Hame	organization	Oity
Member	Adkins	Michele	Salem Electric	Salem
			City of Salem—Human	
Member	Gregg	Mel	Resources	Salem
Member	Sime	Kathy	Salem Police Department	Salem
Member	Wyland	Heather	Oregon Travel Experience	Salem
			Marion County Sheriff's	
Member	Zavala	Sara	Office	Salem
Program			Chemeketa Community	
Dean	Taylor	R.	College	Salem

Computer Information Systems Advisory Committee 2017–2018

Degrees and Certificates

Computer Systems and Information Technology Associate of Applied Science Computer Programming Certificate of Completion Systems Administrator and Network Security Certificate of Completion Web Developer Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Committee	Last Hame	Nume	Salem Keizer Public	Oity
Chair	Bradfield	Eric	Schools	Salem
Vice Chair	Farris	Ammon	Helion Software, Inc.	Salem
Member	Baldwin	Craig	Not Listed	
Member	Casady	Chad	PH Tech	Salem
			Department of Consumer & Business Services, State of	
Member	Gawne	Andrew	Oregon	Salem
Member	Palacios	Dan	Department of Consumer and Business Services	Salem
Member	Rich	Kevin	Bookbyte	Salem
Member	Roberson	Kathy	McNary High School	Keizer
Member	Zavala	Francisco	Linn Benton Lincoln ESD	Albany
Program Dean	Taylor	R.	Chemeketa Community College	Salem

Criminal Justice Advisory Committee 2017–2018

Degrees and Certificates

Corrections Associate of Applied Science Criminal Justice Associate of Applied Science Juvenile Justice Associate of Applied Science Law Enforcement Associate of Applied Science Basic Corrections Certificate of Completion Basic Law Enforcement Certificate of Completion Juvenile Corrections Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Ninman	Gary	Department of Corrections	Salem
Vice Chair	Fergus	Levi	Newburg-Dundee Police Department	Salem
Member	Aljets	Shawn	Silverton Police Department	Silverton
Member	Collins	Tony	Willamette Valley Communications Center	Salem
Member	Cox	Steve	Oregon Department of Corrections	Salem
Member	Crabtree	Jack	McMinnville School District	McMinnville
Member	Daniel	Mark	Sherwood Police Department	Sherwood
Member	Miller	Skip	Salem Police Department	Salem
Member	Ramsey	Jacob	Marion County Sheriff's Office	Salem
Member	Ruby	Jeremy	Yamhill County Sheriff's Office	McMinnville
Member	Tallan	Darrell	Monmouth Police Department	Monmouth
Member	Taylor	Don	Turner Police Department	Turner
Member	Thompson	Sid	OR Board of Parole & Post- Prison Supervision	Salem
Member	White	Christopher	Marion County Sheriff's Office	Salem
Program Dean	Roache	Marshall	Chemeketa Community College	Brooks

Dental Assisting Advisory Committee 2017–2018

Degrees and Certificates

Dental Hygiene Bachelor of Science (Oregon Institute of Technology partnership) Dental Assisting Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Oommittee	Lust Nume	Name	organization	Oity
Chair	Butterfield	Rachel	Dr. Eyre—Dental Practice	Salem
Vice Chair	Rollins	Abigail	Private Practice	Salem
Member	Carriger	Haylee	Keizer Permanente	Salem
			Endo-Dr. Heiman-Yamhill	
Member	Crawford	Tonya	Endodontics	Lafayette
Member	Fleeman	Sally	Dr. Weston Morrill	Dallas
Member	Mitchell	Leslie	Private Practice	Newberg
Member	Ray	Tricia	Private Practice	Salem
Member	Woolsey	Matthew	Private Practice	Dallas
Program			Chemeketa Community	
Dean	Kellogg	Sandi	College	Salem

Drafting Technology Advisory Committee 2017–2018

Degrees and Certificates

Computer-Assisted Drafting (CAD) Associate of Applied Science Architectural Drafting Certificate of Completion Computer-Assisted Drafting (CAD) Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	DeLeon	Eric	OBEC Consulting Engineers	Salem
Member	Benthin	Lyndsay	CH2M-Hill Engineers & Planners	Corvallis
Member	Costic	Katie	AC + Co Architecture Community	Salem
Member	Crabb	Sean	MSC Engineers, Inc.	Salem
Member	Galindo	Jahaziel	Lenity Architecture	Salem
Member	James	Brenda	Product Delivery Group, LLC	Salem
Member	Perry	Ben	Landis Consulting Engineering Services	Salem
Member	Reichelderfer PE	Barry	Evergreen Engineering, Inc.	Eugene
Member	Shanahan	Jim	Gaylord Ventilation	Tualatin
Member	Tallan	Todd	Westech Engineering	Salem
Program Dean	Cheyne	Larry	Chemeketa Community College	Salem

Early Childhood Education Advisory Committee 2017–2018

Degrees and Certificates

Early Childhood Education Associate of Applied Science Early Childhood Education Certificate of Completion Infant/Toddler Certificate of Completion Preschool Certificate of Completion

Role on		First		
Committee	Last Name	Name	Organization	City
Chair	Weatherly	Cheryl	Salem-Keizer Head Start	Salem
Member	Barrows	Wendy	Mid-Willamette Valley Community Action Head Start	Salem
Member	Cagle	Mary Jane	North Salem High School	Salem
Member	Clark	Jennifer	Circle of Friends Family Child Care	Silverton
Member	Fletcher	Chris	Top Dog Travel	Salem
Member	Meneley	Cheri	Head Start of Yamhill County	McMinnville
Member	Morejohn	Jenn	Head Start of Yamhill county	McMinnville
Member	Nicholson-Nelson	Gil	Private Practice LCSW	Salem
Member	Noud	Roxanne	Not Listed	Salem
Member	Reeves	Jon	Mid-Willamette Valley Community Action Head Start	Salem
Member	Schoepper	Ann	Not Listed	Silverton
Member	Stanley	Mandy	Western Oregon University	Salem
Member	Suefert	Julie	Community Action Head Start	Salem
Member	Vandehey	Shannon	Community Action Child Care Resource & Referral of Marion, Polk & Yamhill Counties	Salem
Program Dean	Taylor	R.	Chemeketa Community College	Salem

Electronic Technologies Advisory Committee 2017–2018

Degrees and Certificates

Electronic Engineering Technician Associate of Applied Science Computer Electronics Associate of Applied Science Option Industrial Electronics Associate of Applied Science Option Process Control Technology Associate of Applied Science Option Renewable Energy Management Associate of Applied Science Option Electronics Certificate of Completion Process Control Certificate of Completion Network Technology Essentials Certificate

Role on Committee	Last Name	First Name	Organization	City
Chair	Cunningham	Joseph	Oregon Emergency Management	Salem
Vice Chair	Grunberg	Keith	CoastCom, Inc.	Keizer
Member	Bennett	Joan	Oregon Cherry Growers	Salem
Member	Blair	Ray	CISCO Systems	Lake Oswego
Member	Haider	Laer	Oregon DHS, OHA	Salem
Member	Harris	Blain	Meduri Farms	Dallas
Member	Hudnall	Randy	UTI Worldwide	Keizer
Member	Kaufman	Neil	Cascade Microtech, Inc.; Production Probe Division	Silverton
Member	Kumler	Ryan	Meduri Farms Inc	Keizer
Member	Luebbers	Dominic	Oregon State Police	Salem
Member	Rosanbalm	Michael	unknown	Aumsville
Member	Scott	John	Turitt Bros. Inc.	Salem
Program Dean	Cheyne	Larry	Chemeketa Community College	Salem

Emergency Medical Technology Advisory Committee 2017–2018

Degrees and Certificates Paramedicine Associate of Applied Science

Role on		First		
Committee	Last Name	Name	Organization	City
Chair	Brumfield	Todd	Dallas Fire Dept.	Dallas
Member	Benmoussa	Gabriel	City of Salem Fire Department	Salem
Member	Bohrer-Clancy	Jesse	Silverton Hospital	Silverton
Member	Grimes	Toni	Woodburn Ambulance	Salem
Member	Mauer	Adam	Santiam Hospital	Stayton
Member	Mayfield	Mike	Polk County fire District #1	Independence
Member	Mount	Dale	McMinnville Fire Department	McMinnville
Member	Pratt	Jennifer	Falck	Salem
Member	Riley	Terry	Marion County Fire District #1	Salem
Member	Russell	Ryan	Keizer Fire District	Keizer
Program Dean	Roache	Marshall	Chemeketa Community College	Brooks

Fire Protection Technology Advisory Committee 2017–2018

Degrees and Certificates

Fire Prevention Associate of Applied Science Fire Suppression Associate of Applied Science Fire Service Supervision and Management Certificate of Completion

Role on				
Committee	Last Name	First Name	Organization	City
Chair	Riley	Terry	Marion County Fire District #1	Salem
Chair	Blanco	Hector	Keizer Fire District	Keizer
Member	Cane	Jason	Oregon Office of State Fire Marshall	Salem
Member	DeCarlo	Carl	Salem Fire Department	Salem
Member	Hannon	Jay	Woodburn Fire District	Woodburn
Member	Haven	Alex	Newberg Fire	Newberg
Member	Hoxie	Sean	Dallas Fire Department	Dallas
Member	Hume	Alan	Sublimity Fire District	Sublimity
Program			Chemeketa Community	
Dean	Roache	Marshall	College	Brooks

Health Information Management Advisory Committee 2017–2018

Degrees and Certificates Health Information Management Associate of Applied Science

Role on		First		
Committee	Last Name	Name	Organization	City
Chair	Deaton	Kathy	WVP Group	Dallas
Vice Chair	Brainard	Susan	Santiam Hospital	Stayton
			OSCO/SCI/MCCF, Health	
Member	Irving	Loretta	Services	Salem
Member	Layton	Michelle	Salem Clinic	Salem
Member	Richards	Ashley	Salem Hospital	Salem
Member	Smith	Adriene	Salem Clinic	Salem
Program			Chemeketa Community	
Dean	Kellogg	Sandi	College	Salem
Hemodialysis Technician Advisory Committee 2017–2018

Degrees and Certificates

Hemodialysis Technician Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Member	Beatty	Kendall	Fresenius Medical Care	Beaverton
Member	Chan	Dexter	Fresenius Medical Care	Portland
Member	Gomez	Debbie	Fresenius	Portland
Member	Kaczor-Roach	Stacy	DaVita	Salem
Member	Mohindra	Misha	Not Listed	Corvallis
Member	Rodriguez	Trish	DaVita	Portland
Member	Sheeley	Kyle	DaVita	McMinnville
				Mt Lakes/
Member	Stowell	Casey	Fresenius Medical Care	Portland
Program			Chemeketa Yamhill Valley	
Director	Davis	Paul	Campus	McMinnville

Horticulture Advisory Committee 2017–2018

Degrees and Certificates Horticulture Associate of Applied Science

Role on Committee	Last Name	First Name	Organization	City
Chair	Tancredi	Val	Retired	Salem
Chair	Zielinski	Josh	Alpha Nursery	Salem
Member	Bailey	Rod	Alder Springs Enterprises	Salem
	Fernandez-		OSU Marion County	
Member	Salvador	Javier	Extension	Salem
Member	Fischer	Jim	Retired	Salem
	Hibbard-			
Member	Swanson	Jared	Marion-Polk Food Share	Salem
			Salem-Keizer Education	
Member	Knobloch	Brenda	Foundation	Salem
			Woodburn Nursery and	
Member	Schmidt	Ron	Azaleas	Woodburn
			Oregon Association of	
Member	Stone	Jeff	Nurseries	Wilsonville
Member	Weeks	Bradley	Weeks Berry Nursery	Keizer
Program			Chemeketa Community	
Director	Sandrock	Jessica	College/Eola	Salem

Hospitality and Tourism Management Advisory Committee 2017–2018

Degrees and Certificates

Hospitality and Tourism Management Associate of Applied Science Event Management Certificate of Completion Food and Beverage Management Certificate of Completion Lodging Management Certificate of Completion Tourism and Travel Management Certification of Completion Hospitality and Tourism Management Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Committee		Name	Keizer Chamber of	City
Member	Dieker	Christine	Commerce	Keizer
Member	Diekei	Christine	Oregon Department of	Reizei
Member	Dodge	Ron	Education	Salem
Member	Fitzgerald	Kristi	Salem Boys and Girls Club	Salem
Member	Grace	Melissa	Evergreen Aviation	McMinnville
Member	Hyland	Jillian	Residence Inn Portland South/Lake Oswego	Portland
Member	Kelsh	Sheryl	Chehalem Valley Chamber of Commerce	Newberg
Member	Leonard	Alisha	Oregon Garden	Silverton
Member	McColly	Marla	Salem Chamber of Commerce	Salem
Member	Popkin	Wendy	ORLA Education Foundation	Wilsonville
Member	Reynolds	Jim	Food Services of America (FSA)	Woodburn
Member	Shultz	Janet	Spirit Mountain Casino	Grande Ronde
Member	Winokur	Kaitlyn	Pillar Hotels	Salem
Member	Worotikan	Albert	Western Oregon University	Monmouth
Program Director	Davis	Paul	Chemeketa Yamhill Valley Campus	McMinnville

Human Services Advisory Committee 2017–2018

Degrees and Certificates

Addiction Studies Associate of Applied Science Social Services Associate of Applied Science Addiction Counselor Certification Preparation Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Winningham	Robert	Western Oregon University	Monmouth
			Marion County Behavioral	
Vice Chair	Davis	Trish	Health	Salem
			Marion County Behavioral	
Member	Blea	Phillip	Health	Salem
Member	Erb	Ashley	Shangri-La	Salem
			Emergence Addiction &	
Member	Jenne	Maureen	Behavioral Therapies	Eugene
			Polk County Mental Health	
Member	Lief	Jennifer	& Addiction Services	Dallas
			Bridgeway Recovery	
Member	Northcott	Kevin	Services	Salem
Member	Pritt	Tanya	Milestones Family Recovery	
			Partnerships in Community	
Member	Walker	Che	Living, Inc.	
Program			Chemeketa Community	
Dean	Kellogg	Sandi	College	Salem

Machining Technology Advisory Committee 2017–2018

Degrees and Certificates

Computer-Aided Design/Computer-Aided Manufacturing (CAD/CAM) Associate of Applied Science Basic Manufacturing Technician Certificate of Completion Computer-Aided Manufacturing (CAM) Fundamentals Certificate of Completion Computer Numerically Controlled (CNC) Operator Certificate of Completion Manual Machine Operator Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Domeyer	Kaleb	GK Machine Corp	Salem
Member	Benjamin	John	SECO Tools Inc	Tualatin
Member	Burns	Ron	River City Machine	Salem
Member	Davis	Jeremiah	A-dec	Newberg
Member	Grob	Andreas	SECO Tools	Milwaukie
Member	Harbord	Doug	DMG Mori	Lake Oswego
Member	Jones	Travis	Innovative Manufacturing and Design	Salem
Member	Keyser	Mike	Hill Brothers Machine	Salem
Member	Marsh	David	DMG Mori	Lake Oswego
Member	Murphy	Randy	DMG Mori	Hubbard
Member	Russ	Rick	Ulven Companies	Hubbard
Member	Ulven	Mike	Ulven Companies	Hubbard
Member	Witmer	Steve	DMG Mori	Lake Oswego
Program Dean	Cheyne	Larry	Chemeketa Community College	Salem

Medical Assisting Advisory Committee 2017–2018

Degrees and Certificates Medical Assisting Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Powers	Nichole	Kaiser Permanente	Salem
Vice Chair	Deaton	Kathy	WVP Medical Group	Dallas
Member	Armstrong	Janette	Salem Health	Salem
Member	Blair	Tashina	Grand Ronde	Grand Ronde
Member	Dodson	Stacie	Samaritan Health	Corvallis
Member	Easterly	Kenna	Willamette Valley Clinics	McMinnville
Member	Eldridge	Michelle	WVP Medical Group	Salem
Member	Irving	Loretta	OSCI	Salem
Member	Kennard	Pat	The Doctors' Clinic	Salem
Member	Litke	Teri	Vida Family Medicine	Salem
Member	Shedd	Pam	Salem Clinic	Salem
Member	Strong	Alexis	Silver Falls Dermatology & Allergy	Stayton
Member	Weinhold	Christy	Samaritan Health	Corvallis
Program Director	Davis	Paul	Chemeketa Yamhill Valley Campus	McMinnville

Nursing Education Advisory Committee 2017–2018

Degrees and Certificates Nursing Associate of Applied Science Practical Nursing Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Wolfe	Sarah	Salem Hospital	Salem
Vice Chair	McCallum	Angi	Dallas Retirement Village	Dallas
Member	Blair	Damion	Oregon State Hospital	Salem
Member	Carver	Sabrina	Providence Benedictine Nursing Center	Mt. Angel
Member	Divelbiss	Amy	North Salem High School	Salem
Member	Fifer	Pam	George Fox University School of Nursing	Newberg
Member	Hutchinson	Pam	Marion County Health Department	Salem
Member	Irving	Loretta	Oregon Department of Corrections	Salem
Member	Rivera	Amanda	McKay High School	Salem
Member	Scheel	Julianne	Willamette Valley Medical Center	McMinnville
Member	Sheets	Geralyn	Silverton High School	Silverton
Member	Shubin	Desi	Willamette Valley Medical Center	McMinnville
Member	Stenger	Cynthia	Samaritan Health Services	Corvallis
Member	Wysock	Christine	Salud Medical Center	Woodburn
Program Dean	Kellogg	Sandi	Chemeketa Community College	Salem

Occupational Skills Training Advisory Committee 2017–2018

Degrees and Certificates Occupational Skills Training Certificate of Completion

Role on		First		
Committee	Last Name	Name	Organization	City
			Disability Network &	
Chair	Marinos	Deborah	Resource Facilitator	Silverton
Member	Garren	Steve	Oregon DMV	Salem
Member	May	Carol	Salem-Keizer School District	Salem
Member	Nichols	Marilyn	Oregon State Hospital	Salem
Member	Robinson	Melissa	University of Western States	Portland
			Worksource	
Member	Schreiber	Kelly	Oregon/ResCare	Salem
			North Salem Vocational	
Member	Sisemore	Linda	Rehabilitation Services	Salem
			Oregon Employment	
Member	Ulrich	Marilyn	Department Trade Act.	Salem
			Oregon Employment	
Member	Wolcott	Sherry	Department	Salem
Member	Young	Cheryl	Marion-Polk Food Share	Salem
Program		-	Chemeketa Community	
Dean	Cheyne	Larry	College	Salem

Pharmacy Technology Advisory Committee 2017–2018

Degrees and Certificates

Pharmacy Management Associate of Applied Science Pharmacy Technician Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Zimmerman	Steven	Salem Hospital	Salem
Vice Chair	McCain	Kristyn	Fred Meyer	Salem
Member	Aysheh	Nesreen	Pharmacy Technician	Salem
Member	Free	Josh	Consonus Pharmacy	Milwaukie
Member	Grant	Amber	Pill Box	Silverton
Member	Wells	Kenneth	Oregon State University	Junction City
Program		O a a d'	Chemeketa Community	
Dean	Kellogg	Sandi	College	Salem

Robotics Advisory Committee 2017–2018

Degrees and Certificates Robotics Associate of Applied Science

Role on Committee	Last Name	First Name	Organization	City
Chair	Cunningham	Joseph	Oregon Emergency Management	Salem
Vice Chair	Grunberg	Keith	CoastCom, Inc.	Keizer
Member	Bennett	Joan	Oregon Cherry Growers	Salem
Member	Blair	Ray	CISCO Systems	Lake Oswego
Member	Haider	Laer	Oregon DHS, OHA	Salem
Member	Harris	Blain	Meduri Farms	Dallas
Member	Hudnall	Randy	UTI Worldwide	Keizer
Member	Kaufman	Neil	Cascade Microtech, Inc.; Production Probe Division	Silverton
Member	Kumler	Ryan	Meduri Farms Inc	Keizer
Member	Luebbers	Dominic	Oregon State Police	Salem
Member	Rosanbalm	Michael	unknown	Aumsville
Member	Scott	John	Turitt Bros. Inc.	Salem
Program Dean	Cheyne	Larry	Chemeketa Community College	Salem

Speech-Language Pathology Assistant Advisory Committee 2017–2018

Degrees and Certificates

Speech-Language Pathology Assistant Associate of Applied Science Speech-Language Pathology Assistant Certificate of Completion

Role on		First		
Committee	Last Name	Name	Organization	City
Chair	Price	Jennie	Intermountain ESD	Pendleton
Vice Chair	Ryan	Cindy	Western Oregon University	Monmouth
Member	Grey	DebraLee	Salem Hospital	Salem
Member	Levinson	Deborah	Harrisburg School District	Harrisburg
Member	Roberts	Heidii	Clackamas Speech	Clackamas
Program			Chemeketa Yamhill Valley	
Director	Davis	Paul	Campus	McMinnville

Visual Communications Advisory Committee 2017–2018

Degrees and Certificates Graphic Design Associate of Applied Science Interactive Media Associate of Applied Science Option

Role on Committee	Last Name	First Name	Organization	City
Chair	Lyon	Jessica	Pivot	Turner
Vice Chair	Minten	Marsha	Maps Credit Union	Salem
Member	Bailey	Jacob	Sea Legs Media	
Member	Bolesky	Jeremy	Leopold Ketel & Partners	Portland
Member	Cox	Ron	Corban University	Salem
Member	Lorentz	Kerry	Statesman Journal	Salem
Member	Mair Lowery	Matt	Wire Creative	Milwaukie
Member	Thomas	Vin	Fixel	
Member	Watson	Brian	Sea Legs Media	
Member	Wright	Mike	Willamette University	Salem
Member	Wytcherley	Brian	Free Lance Photographer	
Program			Chemeketa Community	
Dean	Taylor	R.	College	Salem

Welding Technology Advisory Committee 2017–2018

Degrees and Certificates

Welding Fabrication Associate of Applied Science Welding Certificate of Completion Arc Welding Certificate of Completion MIG Welding Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	Bender	Bob	Industrial Welding Supply	Salem
Vice Chair	Johnson	Marty	Unknown	West Linn
Member	Fery	Eric	Ag Chains Plus, Inc.	Sublimity
Member	Gaskins	Pete	unknown	Salem
Member	Joseph	Brian	JV Northwest	Salem
Member	Kintner	Ray	Industrial Welding Supply	Jefferson
Member	Martin	John	Zephyr Engineering	Salem
Program			Chemeketa Community	0.1
Dean	Cheyne	Larry	College	Salem

Wine Studies Advisory Committee 2017–2018

Degrees and Certificates

Vineyard Management Associate of Applied Science Winemaking Associate of Applied Science Vineyard Operations Certificate of Completion

Role on Committee	Last Name	First Name	Organization	City
Chair	O'Brien	Betty	Elton Vineyards	Salem
Member	Bailey	Bob	Northwest Vineyard Services	Amity
Member	Beck	Jeanne	Crawford Beck Vineyard	Amity
Member	Boskov	Bree	Oregon Wine Board	Portland
Member	Casteel	Ted	Bethel Heights Vineyards	Salem
Member	Chambers	Marie	Oregon Wine Board	Portland
Member	Collier	Christine	Willamette Valley Vineyards	Turner
Member	Crank	Don	Hawks View Vineyards	Sherwood
Member	Davis	Andrew	The Radiant Sparkling Wine Company, LLC	McMinnville
Member	Ford	Lowell	Illahe Vineyards	Salem
Member	Keegan	Eugenia	Jackson Family Wines	Yamhill
Member	Miller	John	Mahonia Vineyards Salem	
Member	Olson	Mary	Airlie Winery and Dunn Forest Vineyard	Monmouth
Member	Panichkul	Victor	Stoller Family Estate	Dayton
Member	Skinkis	Patricia A.	Oregon State University	Corvallis
Member	Spearman- Eskelsen	Nicole	Yamhill-Carlton High School	Yamhill
Member	Thomson	Steve	Cristom Vineyards	Salem
Member	West	Paden	Isabelle Meunier Consulting	McMinnville
Program Director	Sandrock	Jessica	Chemeketa Community College/Eola	Salem

APPROVAL OF COLLEGE POLICIES #6270—SITE, BUILDING, AND ROOM IDENTIFICATION; #6280—GIFTS AND DONATIONS; #6510—INSURANCE (RISK MANAGEMENT) AND #7010—COMMUNITY SERVICES [17-18-121]

Prepared by

Rebecca Hillyer, General Counsel Julie Huckestein, President/Chief Executive Officer

SITE, BUILDING, AND ROOM IDENTIFICATION—POLICY #6270

This policy was last reviewed by the board in March 2015. There are no recommended edits to this policy.

GIFTS AND DONATIONS—POLICY #6280

This policy was last reviewed by the board in April 2015. The only minor edits capitalized the word Procedure and added a number for easier reference.

INSURANCE (RISK MANAGEMENT)—POLICY #6510

This policy was last reviewed by the board in January 2015. This policy has one edit in the first paragraph where a sentence was removed and placed as a stand-alone sentence at the end of the policy.

COMMUNITY SERVICES—POLICY #7010

This policy was last reviewed by the board in May 2015. The only minor edit rearranged the college's themes to align with the current version. Additionally, Promises is no longer used in the college's mission statement so it was deleted.

The proposed changes are underlined and the former language has been stricken with lines through the text. The President's Advisory Council has reviewed the attached policies and recommends them for adoption by the College Board of Education.

It is recommended that the College Board of Education approve college policies #6270—Site, Building, and Room Identification; #6280—Gifts and Donations; #6510—Insurance (Risk Management) and #7010—Community Services.

Policy #6270 POL

Business Operations Series-6000

SITE, BUILDING, AND ROOM IDENTIFICATION

The Chemeketa Community College Board of Education will adopt names for all owned college sites.

The college administration has the delegated authority for assigning numbers to buildings and rooms. Additionally, college administration may name streets, parking lots, and functional units within buildings.

The College Board of Education may name a building or room (or change the name) and such name shall be used in addition to or in place of the numbering assigned by administration.

July 17, 1985 Adopted College Board of Education April 18, 2007; June 29, 2011; March 18, 2015 Revised College Board of Education September 20, 2006 Reviewed College Board of Education

Policy #6280 POL

Business Operations Series-6000

GIFTS AND DONATIONS

Gifts and donations to Chemeketa Community College are encouraged and accepted in accordance with college <u>pP</u>rocedures. <u>6280.</u>

July 17, 1985Adopted College Board of EducationJune 29, 2011; April 15, 2015Revised College Board of EducationSeptember 20, 2006Reviewed College Board of Education

Policy #6510 POL

Business Operations Series-6000

INSURANCE (RISK MANAGEMENT)

Chemeketa Community College shall review and select insurance coverage to provide protection against the loss of or damage to physical facilities, equipment, and supplies owned or occupied by the college. Other coverage will be reviewed to select workers' compensation coverage. The college may include in its budget an amount to purchase such insurance or an amount determined on an actuarial basis to be sufficient to establish and maintain a self-insurance fund.

The college shall review and select insurance protecting against liability of the college and its officers, employees, and agents acting within the scope of their employment or duties and/or establish a self-insurance fund against such liability. The college may include in its budget an amount to purchase such insurance or an amount determined on an actuarial basis to be sufficient to establish and maintain a self-insurance fund.

Other coverage will be reviewed to select workers' compensation coverage.

October 23, 1991 Adopted College Board of Education September 20, 2006; June 29, 2011; January 21, 2015 Revised College Board of Education

Policy #7010 POL

College Relations Series—7000

COMMUNITY SERVICES

Chemeketa Community College may collaborate with other organizations to achieve the college vision, mission, vision, values and core themes/promises, and values.

Cleaned-up Version:

Chemeketa Community College may collaborate with other organizations to achieve the college mission, vision, core themes, and values.

July 17, 1985

Adopted College Board of Education September 20, 2006; July 20, 2011; May 20, 2015 Revised College Board of Education

APPROVAL OF CONTRACT AWARD FOR ATHLETIC FIELDS CONSTRUCTION (SOFTBALL AND SOCCER) [17-18-122]

Prepared by

Gail Williams Pickett, Contract Management Analyst Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

APPROVAL OF CONTRACT AWARD FOR ATHLETIC FIELDS CONSTRUCTION (SOFTBALL AND SOCCER) [FORMERLY KNOWN AS SOFTBALL FIELD COMPLEX]

An Invitation to Bid for the Athletic Fields Construction (Softball and Soccer) project was advertised on November 8, 2017, in the *Daily Journal of Commerce*, on the college's Procurement Services Website, and on the State of Oregon Procurement Information Network (ORPIN) site. Bids were opened immediately following the bid closing at 2 pm on November 30, 2017. Bids were received from the following companies:

	<u>Base Bid</u>
Green Thumb Landscape & Maintenance Incorporated	
doing business as GT General Contracting, Salem, OR	\$413,264.00
BRX Incorporated, Albany, OR	\$472,250.00
Paul Brothers Incorporated, Boring, OR	\$489,000.00
Milroy Golf Systems Incorporated, Newberg, OR	\$537,554.63
Dalke Construction Co Incorporated, Salem, OR	\$578,650.00
*GBC Construction, Corvallis, OR	\$598,000.00
*K&E Excavating Incorporated, Salem, OR	\$672,000.00

*Non-Responsive

It is recommended that the College Board of Education approve the award of the contract for the Athletic Fields Construction (Softball and Soccer) project to Green Thumb Landscape & Maintenance doing business as GT General Contracting, Salem, OR—the lowest responsible and responsive bidder, for a contract award of \$413,264.00 and two contingent \$10,000 performance incentive payments for early completion of the hydroseeding portion of the project. Award is contingent upon protests, if any, from unsuccessful bidders.

ACCEPTANCE OF 2016–2017 AUDIT REPORT [17-18-123]

Prepared by

Katie Bunch, Director—Business Services Miriam Scharer, Associate Vice President—CSSD/Financial Management Julie Huckestein, President/Chief Executive Officer

The 2016–2017 college financial audit report is being submitted to the College Board of Education for approval. The approved audit report will be provided to legal counsel, executive team, and board representatives.

It is recommended that the College Board of Education accept the 2016–2017 college financial audit as submitted by Kenneth Kuhns & Company.

MISSION • VISION • CORE THEMES • VALUES

MISSION (Our purpose)

Chemeketa provides opportunities for students to explore, learn, and succeed through quality educational experiences and workforce training.

VISION (What is accomplished by carrying out our mission)

Chemeketa will be a catalyst for individuals, businesses, and communities to excel in diverse and changing environments.

CORE THEMES (Manifests essential elements of the mission and collectively encompass the mission)

Academic Quality – Quality programs, instruction, and support services are provided to students.

Access – A broad range of educational opportunities and workforce training is provided to students in pursuit of their goals.

Community Collaborations – Instruction, training, and workforce development are provided through collaboration with education partners, businesses, and community groups.

Student Success – Students progress and complete their educational goals.

VALUES (How we carry out our work; desired culture; our beliefs)

Collaboration – We collaborate to ensure purposeful, effective programs and services that support all students. We welcome diverse perspectives and encourage the free exchange of ideas.

Diversity – We are a college community enriched by the diversity of our students, staff, and community members. Each individual and group has the potential to contribute in our learning environment. Each has dignity. To diminish the dignity of one is to diminish the dignity of us all.

Equity – We promote a just and inclusive environment in which all individuals receive equitable support to reach their full potential. We do this through fair treatment, access, opportunity, and advancement for all, aiming to identify and eliminate barriers that have prevented the full participation of some groups.

Innovation – We innovate through reflection, analysis, and creativity. We design quality instruction, programs, and services to prepare students to meet the changing needs of our communities in a global society.

Stewardship – We act with personal and institutional accountability for the responsible use of environmental, financial, and human resources to meet the needs of current students without compromising the needs of future generations of students.

Approved by College Board of Education 11/18/2015

Appendix-2 December 20, 2017

Appendix-2 December 20, 2017

Building and Primary Function(s)

- 001 1st Floor: Bookstore,
- 001 2nd Floor: Faculty Offices
- **002 1st Floor:** Advising & Counseling; Career Center; Graduation Services; College Assistance Migrant Program; Convenience Store; Disability Services; Food Court; Information Center; Multicultural Center; Occupational Skills Training; Planetarium; Public Safety; Student Retention & College Life; Student Support Services; Testing Services
- **002 2nd Floor:** Business Office; Enrollment Center; Financial Aid; TRiO; Talent Search; Upward Bound; Tutoring Services; Veteran's Services; College Support Service's; Human Resources; Presidents Office; Public Information, Marketing and Student Recruitment.
- 003 1st Floor: Art Gallery; Classrooms;
- **003 2nd Floor:** Classrooms; Math Learning Center; Extended Learning, Instruction and Student Services, Placement Testing
- 004 1st Floor: Automotive Program; Electronics Program
- 004 2nd Floor: Visual Communications; CAD Program
- 005 1st Floor: Art Classrooms;
- 005 2nd Floor: Classrooms

Rooms 249-251: Music Classrooms

- 006 1st Floor: Auditorium; Classrooms
- 006 2nd Floor: Classrooms; Employee Development
- 007 Gymnasium; Physical Education Classrooms
- 008 1st Floor: Dental Clinic; Health & Science Classrooms; Massage Clinic;
- 008 2nd Floor: Health & Science Classrooms
- **009 1st Floor:** Classrooms; Distance Education; Curriculum Resource Center; Opportunity Center; Television Studio; Online Programs
- 009 2nd Floor: Library; Writing Center; Computer Lab; Study Rooms
- 014 Public Safety 015 Burn Tower
- 020 Drafting, Engineering, Machine Shop
- 021 Welding Program
- 022 Academic Development; HEP; Information Technology
- 033 Apprenticeship
- 034 SOAR
- 037 Faculty Offices
- 038 Faculty Offices
- 039 Child Development
- 040 Facilities & Operations
- 041 Facilities & Operations
- 042 Catering Kitchen; Northwest Innovations
- 043 Copy Center; Mail Room; Recycling
- 044 Horticulture Potting Shed
- 045 Activity Field
- 046 Greenhouse
- 048 Conference Rooms; MaPS Credit Union; Winema Market & Deli
- 049 Mid-Willamette Education Consortium, Youth GED Options
- 050 High School Partnerships
- 051 Winema High School; Trades & Technologies
- 052 Classrooms
- 053 Department of Human Services
- 058 Facilities & Operations Annex
- 060 Agriculture Sciences
- 061 Classrooms
- 062 Classrooms

Area or Service—Building/Room

General Information

(Welcome Center)—2/110 Public Safety—2/173—503.399.5023

 Public Sarety—2/173—503.399.5023

 Academic Development—22/100

 Instructional & Student Services—3/272

 Admissions—2/200

 Advising—2/110

 Art Gallery—3/122

 Auditorium—6/115

 Board Room—2/170

 Bookstore—1/First Floor

 Business Office—2/202

 Chemeketa Cooperative Regional Library Service—9/136

 Computer Labs—6/218

 Convenience Store—2/180

Cooperative Work Experience-38/125 Dental Clinic-8/101 Executive Dean of Students—3/272 Disability Services-2/174 Employee Training Facility-6/218b English for Speakers of Other Languages-22/100 Enrollment Center-2/200 Evening & Weekend Programs-5/264 Financial Aid—2/200 First Aid—2/173 Food Service-2/First Floor, 4, & 48 GED-22/100 Gymnasium—7 Human Resources-2/214 International Programs and Study Abroad—2/174 IT Help Desk-9/128 Career Center-2/115 Library—9/Second Floor Lost & Found-2/173 Mail Room-43 Multicultural Center-2/177A Northwest Innovations-42 Online Courses-9/106 Parking Permits-2/173 Planetarium-2/171 Posting Notices on Campus-2/176 President's Office-2/216 Public Information-2/208 Registration-2/200 Student Center—2/179 Student Clubs-2/176 Student Identification Cards—1/First Floor Study Skills-2/210 Television Studio—9/162 Testing Center-2/101 (Testing Annex-6/216) Transcripts-2/200 Transfer Information-2/110 Tutoring Center-2/210 Vending Machine Refunds—2/Food Court Veterans' Services-2/200 Writing Center-9/210

Instructional Department Offices

Dental Programs—8/109 Distance Education & Academic Technology—9/106 Evening and Weekend Programs—5/264B Emergency Services—19 Health, & Human Performance—7/103 Health Sciences—8/114 Humanities & Communications—1/204 Applied Technologies—5/264D Math, Science—9/105 Agricultural Sciences—60 Nursing—8/113 Pharmacy Technology—8/113 Social Science, Business and Human Services—1/204

Chemeketa Community College District Boundary and Board Zones

Ed Dodson	Ron Pittman	Neva Hutchinson, Vice Chairperson 2017–2018	Ken Hector, Chairperson 2017–2018	Jackie Franke	Diane Watson	Betsy Earls
ZONE 1	ZONE 2	ZONE 3	ZONE 4	ZONE 5	ZONE 6	ZONE 7

Handouts December 20, 2017

Summer 10-week and Friday Exception Requests Summer 2018–2019

10-week Exce	ptions	
Brooks	Fire	
	EMT	
College Inside	College Inside classes require 10-weeks. There isn't enough	
	time built into the week for credits to be awarded,	
	otherwise.	
Salem Campus	Driver Education, a noncredit, nongraded, community	
Community	education class, offers two sessions in the summer term on	
Education	the following dates:	
	Summer 1—6/20–7/16	
	Summer 2—7/25–8/23	
	Need a Chemeketa main campus classroom for the summer	
	two sessions.	
YVC	BNA I & II	
	Medical Assisting	
EOLA	Wine Studies	
Salem Campus	Pharmacy Tech	
Health Sciences	Basic Nursing Assistant	
	• Ten week class, but the final five weeks students are	
	off campus at their clinical sites. (Class time is only	
	five weeks). At the end of the term, students gather	
	in the Building 8 Nursing Lab to review for the	
	certification exam.	
10-week & Fri	day Exceptions	
Salem Campus	Classes are 10-week sessions (June 25–September 14, 2018)	
SOAR	Also need Building 34 access on Fridays.	
Polk Center	Building Inspections	
CCBI and Brooks	Noncredit classes that are ineligible for financial aid, veterans	
	benefits, and do not receive a grade may be offered ten weeks or	
	different part-of-terms at CCBI or Brooks. Both areas open on	
	Fridays.	
Friday Excepti	ons	
Salem Campus	Art Gallery opened from Monday–Friday 7 am-11 pm.	
Art		
Salem Campus	To be determined	
Auditorium B-6		
Salem Campus	Motorcycle Classes	
Community	Friday-Sunday on Salem Campus.	
Education		

		0
Other Friday Exception	ons	
Capital Projects Department		
CCRLS Admin Office		
Chemeketa EOLA		
Vineyard Management		
Facilities Dept.		
IT Dept. (Help desk closed)		
International Student Progra	ams	
Public Safety Office		
TRIO Upward Bound Summe	er Academy	
Woodburn Center (Workfor	ce Partners Only)	
Oregon Tech—Clinic open o	n Fridays	
Other Exceptions		
Fastern Oregon University	Classes are held a week after the 8 th week of summer term.	

I	
Eastern Oregon University	Classes are held a week after the 8 th week of summer term.
FYE for Athletes	End of August–early September. Two sections will be
	offered as a fall term class.
High School Programs	South Campus: Classes start the third week in September
Performance Test—	This is not a scheduled class. This is included in the Class
Nursing	Schedule so the re-entry Nursing students can register and
	pay for the testing. Once they have passed a background
	check and paid, they can schedule their independent
	testing with a nursing faculty. Start date is beginning of
	summer term through mid-September. Dates allow the
	program to accept students up until the last possible date.
GED	Building 22: Two 5-week blocks of noncredit GED day
	classes. First five week starts June 18; Second five week
	starts July 25
ESOL	Building 22: Language prep evening classes June 25–
	July 26; Saturday classes July 2–August 7
HSP	South Campus: Best Bots camp, June 18–24

Chemeketa Community College

2017-18 Storm Men's Basketball Schedule

			CÓN	FERENCE
DATE	OPPONENT -	LOCATION	-	TIME
NOVEMBER				
Fri. 17	Snow College @ Portland Tournament	Portland, OR		6:00p
Sat. 18	Skagit Valley @ Portland Tournament	Portland, OR		6:00p
Tue. 21	Keith Showers Alumni Game	Salem, OR		7:00p
Mon. 27	Willamette University J.V.	Salem, OR		7:00p
Wed. 29	Multnomah University J.V.	Salem, OR		7:00p
DECEMBER				•
Fri. 1	Bellevue @ Lower Columbia Tournament	Longview,WA		6:00p
Sat. 2	Lower Columbia @ Lower Columbia Tournament	Longview,WA		2:00p
Fri. 8	Pierce @ Bellevue Tournament	Bellevue, WA		5:00p
Sat. 9	TBD @ Bellevue Tournament	Bellevue, WA		TBD
Sun. 10	TBD @ Bellevue Tournament	Bellevue, WA		TBD
Sun. 17	North Idaho @ North Idaho Tournament	Coeur d'Alene, ID		8:00p
Mon. 18	Highline @ North Idaho Tournament	Coeur d'Alene, ID		6:00p
Tue. 19	Shoreline @ North Idaho Tournament	Coeur d'Alene, ID		12:00p
JANUARY				
Wed. 3	Lane Community College *	Eugene, OR		7:30p
Wed. 10	Mt. Hood Community College *	Salem, OR		7:30p
Sat. 13	Linn Benton Community College *	Albany, OR		4:00p
Wed. 17	Portland Community College *	Salem, OR		7:30p
Sat. 20	Clackamas Community College *	Salem, OR		4:00p
Wed. 24	Umpqua Community College *	Roseburg, OR		7:30p
Sat. 27	Southwestern Oregon Community College *	Salem, OR		4:00p
Wed. 31	Clark College *	Vancouver, WA		7:30p
FEBRUARY				
Wed. 7	Mt. Hood Community College *	Gresham, OR		7:30p
Sat. 10	Lane Community College *	Salem, OR		4:00p
Wed. 14	Portland Community College *	Portland, OR		7:30p
Sat. 17	Linn Benton Community College *	Salem, OR		4:00p
Wed. 21	Umpqua Community College *	Salem, OR		7:30p
Sat. 24	Southwestern Oregon Community College *	Coos Bay, OR		4:00p
Wed. 28	Clark College *	Salem, OR		7:30p
MARCH				
Sat. 3	Clackamas Community College *	Oregon City, OR		4:00p
Mon. 5	Southern Region Playoff (if needed)	ТВА		тва
Sat 9/Sun. 10	NWAC Playoffs	Everett, WA		ТВА
Sat. 17/Sun. 18	NWAC Final Four	Everett, WA		ТВА
12 00 - 1	* Indicates League Contests Bold Indicates	Home Games		
	nes can be viewed at: https://video.chemeketa.edu	/category/Athletics		
Head Coach:	David Abderhalden	President:	Julie Huckestein	
	503.399.2554	Athletic Director:	Cassie Belmodis 503.399.5159	
Assistants:	Jeff Williams & Justin Sherwood	Admin. Assistant:	Taisa Chernishoff 503.399.5082	f
		Athletic Trainer:	Julie Jackson	

Athletic Department Fax: 503.399.5496

www.chemeketa.edu

Chemeketa Community College / 4000 Lancaster Dr. NE / PO Box 14007 / Salem, OR 97309-7070

Chemeketa Community College

2017-18 Storm Women's Basketball Schedule

DATE	OPPONENT –	LOCATION		TIME
NOVEMBER	Voltima @ Voltima Tourses at	Valime 14/A		0.00
Fri. 17	Yakima @ Yakima Tournament	Yakima, WA		8:00p
Sat. 18	TBD @ Yakima Tournament	Yakima, WA		TBD
Sun. 19 DECEMBER	TBD @ Yakima Tournament	Yakima, WA		TBD
Fri. 1	Salt Lake @ CSI Tournament	Twin Falls JD		1.200 00
Sat. 2	College of Southern Idaho @ CSI Tournament	Twin Falls, ID Twin Falls, ID		1:30p m
Fri. 8	Utah State Eastern @ US-Eastern Tournament	Price, UT		5:30p m 5:30p m
Sat. 9	TBA @ US-EasternTournament	Price, UT		TBA
Fri. 15	Tacoma @ Treasure Valley Tournament	Ontario, OR		4:00pm
Sat. 16	Edmonds @ Treasure Valley Tournament	Ontario, OR		2:00pm
Sun. 17	Treasure Valley @ Treasure Valley Tournament	Ontario, OR		2:00pm
Fri. 29	Columbia Basin College	Salem, OR		6:00pm
Sat. 30	Walla Walla Community College	Salem, OR		11:00an
IANUARY	wana wana community conege	Jaiem, OK		11.00a1
Ned. 3	Lane Community College *	Eugene, OR		5:30p
Ned. 10	Mt. Hood Community College *	Salem, OR		5:30p
Sat. 13	Linn Benton Community College *	Albany, OR		2:00p
Wed. 17	Portland Community College *	Salem, OR		5:30p
Sat. 20	Clackamas Community College *	Salem, OR		2:00p
Ned. 24	Umpqua Community College *	Roseburg, OR		5:30p
Sat. 27	Southwestern Oregon Community College *	Salem, OR		2:00p
Ned. 31	Clark College *	Vancouver, WA		5:30p
EBRUARY		,		
Ned. 7	Mt. Hood Community College *	Gresham, OR		5:30p
Sat. 10	Lane Community College *	Salem, OR		2:00p
Ned. 14	Portland Community College *	Portland, OR		5:30p
Sat. 17	Linn Benton Community College *	Salem, OR		2:00p
Ned. 21	Umpqua Community College *	Salem, OR		5:30p
Sat. 24	Southwestern Oregon Community College *	Coos Bay, OR		2:00p
Ned. 28	Clark College *	Salem, OR		5:30p
MARCH				
iat. 3	Clackamas Community College *	Oregon City, OR		2:00p
Aon. 5	Southern Region Playoff (if needed)	ТВА		TBA
hur. 8/Fri. 9	NWAC Playoffs	Everett, WA		TBA
at. 17/Sun. 18	NWAC Final Four	Everett, WA		TBA
	* Indicates League Contests Bold Indicates	s Home Games		
Iome league gan	nes can be viewed at: https://video.chemeketa.ed	u/category/Athletics		
lead Coach:	Kevin McCarrell	President:	Julie Huckestein	
	503.931.3419	Athletic Director:	Cassie Belmodis	
			503.399.5159	
Accietant:	Tu Poodor & Kaula Poura	Advata Anniator		
Assistant:	Ty Reeder & Kayla Reyna	Admin Assistant	Taisa Chernishoff	
			503.399.5082	
		Athletic Trainer:	Julie Jackson	
	Department Fax: 503 399 5496	w chemeketa edu		

Athletic Department Fax: 503.399.5496 www.chemeketa.edu

Chemeketa Community College / 4000 Lancaster Dr. NE / PO Box 14007 / Salem, OR 97309-7070