1843

THE OFFICIAL MINUTES

The Big Bend Community College Board of Trustees held a regular Board meeting on Tuesday, May 29, 2007, in the ATEC Hardin Community Room in Building 1800 on the Big Bend Community College campus.

1.
Call to Order

Vice-Chair Katherine Kenison called the meeting to order at 1:30 p.m.

Present:
Bob Holloway

Felix Ramon

Cecilia DeLuna-Gaeta

Katherine Kenison

Mike Blakely

2.
Introduction
Kim Jackson introduced the newly elected 2007-2008 ASB Officers: President Matt Boyce, Programming Director Amy Alporque, Treasurer Courtney Twiet, Public Relations Chelsea Conklin. Vice President Matt Brunell and Secretary Natasha Presley were attending classes and not available to attend the Board meeting.
Trustee Katherine Kenison welcomed and congratulated the officers.

3.
Consent Agenda

a) Approval of Minutes for the regular Board meeting on April 10, 2007 (A); b) Achieving the Dream Update (I); c) Assessment Update (I); d) Accreditation Report (I); e) Capital Project Report (I); f) Enrollment Report (I); g) Childcare Update (I); h) Donation Report (A); i) BBCC Job & Career Fair (I); j) Edúcate Fair Report (I); Faculty Emeritus Award (A).

MOTION 07-19:
Trustee Bob Holloway moved to approve the Consent Agenda as presented. Trustee Felix Ramon seconded the motion, and the motion carried.
4.
Remarks

Public Comment – None

ASB President Derek Miller reported ASB activities. There was a Staff vs. Faculty Softball game on May 22. The score was 10-7 in favor of the staff. The annual Spring Fling BBQ & Awards will be held May 30 from 4:00 p.m. - 7:00 p.m. with awards beginning at 4:30 p.m. in the ATEC Plaza. The Spring Fling includes all you can eat BBQ for $2.00, inflatable games, Butt Sketch artists, cotton candy, and snow cones. The ASB is hosting BBCC family night at the Aquatic Center June 4. Lastly, the ASB will be selling cold bottled water for both the Moses Lake High School and Big Bend graduation ceremonies. Trustee Kenison thanked Derek Miller for serving his term as ASB President.

Classified Staff Representative Kathy Aldrich reported the Classified Staff training opportunities. Rita Jordan attended Northwest Education Loan Association Spring Training on April 10 at Spokane. Yvonne Ponce attended Personnel Payroll Management System 101 on April 13 in Moses Lake. Gale Haley attended Safety Training on April 13 at the ATEC Building. Eric Gruber attended Netdesk a Microsoft Partner on Implementing WWS 3.0 and SPS 2007 on April 16-23 (Microsoft Office Share Point Training).

Anna Ellsworth attended From Ordinary to Extraordinary, Grace Under Fire: The Role of Self-Control in Dealing with Aggressive Individuals; WIA & TANF Amendments and New Initiatives: What’s Coming Next for the Workforce System April 16, 2007. She also attended Realigning, Reinventing and Responding: Building a 21st Century Workforce System; Training to Work; Job-Getting is Changing: Are You?; WorkFirst Changes: Impacts of the Deficit Reduction Act of 2005 and Its Effects on Communities and the Families We Serve. Taisa Timofeyev attended a Building Skills Conference at Tacoma on April 16-18, 2007. She also attended Obtaining Employment for Individuals for Whom Approaches Have Not Been Successful; Self-Efficacy and Employment; Image, Re-image, and Shift the Premise: Lessons Learned from My Father, a 20-year Veteran of the New York State Department of Labor & Employment Security.

Hope Strnad, Barb Riegel, Jonie Walker, Kathy Aldrich, and Kimila Helvy attended a Look and Learn Session which included touring Office Information Technology and the Nursing Department on April 18th, 2007.

Taisa Timofeyev attended a Substance Abuse Conference on April 20, 2007 at BBCC.

The Classified Staff Breakaway was held April 20, 2007. Forty employees attended training sessions:

· Nutrition (MHN): 29 Staff attended

· Computer Basics: 10 Staff

· Reflexology/Body Talk: 30 Staff

· Optimum Health for Men & Women: 11 Staff

Nancy Leach attended the Regional TRIO Association Spring Conference in Seattle on April 23-27, 2007.

Geralyn Topalanchik, Hope Strnad, Karen Okerlund, Barbi Schachtschneider, Yvonne Ponce, Kathy Aldrich, Ruth Coffin, Jonie Walker, Kimila Helvy, Michelle Coe, Darci Ruiz, Kathy Starr, Barb Riegel, Robin Arriaga, Michelle Williamson, Kara Chandler, and Cheryl Brischle attended the Generation Y: The Millennials training on April 25th at ATEC.

Donna Brown attended the 2007 Washington State Two-Year College Mathematics Conference in Wenatchee on April 26-27. Teresa Curran attended the Interlibrary Loan Conference in Colorado Springs, CO on April 26-27. Kathy Starr attended BAR 101 Training: Topics included were State Funding Model, Audit Issues and Operation Review Issues on April 27, 2007.

Trustee Kenison stated she appreciates staff taking time to attend training; it is an investment in the college.

Faculty Association President Mike O’Konek reported faculty information. The Art Department is having an Open House May 31 from 5:00 to 8:00 p.m. Art Instructor Rie Palkovic took 14 students to the newly re-opened Seattle Art Museum and the Olympic Sculpture Park.

Jim Hamm will be taking the Engineering Physics class to tour the Laser Interferometry Gravitational Wave Observatory (LIGO) at Hanford. The LIGO was built to test one of the last predications of Einstein’s General Theory of Relativity. Steve Matern accompanied two Industrial Electrical Technology classes when they visited Grant County PUD’s Wanapum Dam and powerhouse.

Vice President Ken Turner reported BBCC Maintenance Superintendent Bill Wilkie has accepted the plant manager position at Olympic College, his last day on campus will May 31. Mr. Turner went on to say this is a good opportunity for Mr. Wilkie and he will be missed, we wish him well. Mr Turner stated he has been reviewing the allocation figures on revenue and budget from the state board. He also stated there is a new SkillSource building in Othello. Skillsource has a 2000 square foot modular they are considering giving to BBCC or the Grant County Housing Authority. They would like for it to be placed in Mattawa. The Mattawa site is rented from the Grant County Housing Authority. It may be more appropriate for the Housing Authority to own the modular building.

Trustee Mike Blakely asked about the status of the daycare settlement. AAG Charnelle Bjelkengren responded that there has been no settlement offer received and it is proceeding to mediation.

Vice President Mike Lang reported staff changes. Math Instructor Anita Hughes is retiring and will receive a faculty emeritus award. Mr. Salah Abed has been hired for her position. The position vacated by Craig Randall has been revised to include coordinating services for students with disabilities and outreach, Andre Guzman has been hired to fill this vacancy. Staff are busy writing grants.

The group viewed a slide show featuring the FedEx donation of the Boeing 727. Dean Clyde Rasmussen described the event and noted several retired instructors attended including: Del Lamb, Gordon Ebert, Don Wright, and Richard Pearce. President Bonaudi stated this was a great example of effective alumni relations he thanked Alumnus Steve Lloyd. He also thanked FedEx for their amazing corporate generosity. Trustee Mike Blakely noted the FedEx donation to BBCC was in the Spokesman Review and the Wenatchee World. Trustee Katherine Kenison thanked everyone involved on behalf of the board especially AMT and Flight. President Bonaudi reported the representatives from FedEx were impressed with the donation ceremony. Trustee Felix Ramon reported Mr. Lloyd and Captain Mark Fox stated they will watch for a King Air aircraft to become available.

5.
Ends Statement Monitoring Report E-3 Partnerships

Ms. Valerie Kirkwood, Assistant to the President for Research, Planning & Government Affairs, presented the Ends Statement Monitoring Report E-3 Partnerships. Partnerships enhance opportunities for the students of Big Bend Community College. Ms. Kirkwood reported BBCC has a growing number of partnerships and current partnerships are continuing to develop. The recent donation of a Boeing 727 Aircraft represents a partnership between BBCC, the BBCC Foundation and FedEx.

Ms. Kirkwood stated two areas that stand out include professional/technical programs and their partnerships and alignment with High Schools, and connections to business and industry. These partnerships are coming to fruition according to feedback shared from the community focus groups. The partnership between Big Bend Community College and the Foundation is also very beneficial and effective.

Dean Clyde Rasmussen provided an overview of partnerships. He reported a CWU Aviation Instructor is on campus and students can receive a Bachelor’s Degree due to our partnership with Central Washington University. Green River Community College offers Ground School training which articulates into our flight program.

Welding Instructor Shawn McDaniel is developing a Welding Boot Camp partnership with High School teachers. He works with the teachers to stay current and align coursework to meet business needs. The Camp has been full each summer it has been offered. VP Mike Lang clarified that the Welding Boot Camp was developed as a Tech Prep program.

Our Partnership with Genie to provide welding training all year is expanding into machining and electrical training.

VP Ken Turner, VP Mike Lang and Dean Clyde Rasmussen recently toured the culinary arts program at the SkillCenter in the Tri-Cities. Sodexho runs this and we may try to align with their program and include the Moses Lake High School students here in ATEC with Sodexho.

The High Demand High Wage Conference coordinated by Mary Shannon has been a catalyst to economic development by bringing business leaders and educators together. Committees continue to meet on the BBCC campus to address job and training opportunities. President Bonaudi reported the need for skilled workers in this area is outstripping the supply.

Foundation Directory Doug Sly provided information regarding the Foundation’s partnership and work to develop revenue streams to the college. Mr. Sly stated the mission of the Foundation is to actively and visibly support the college. Each scholarship founder is a partner with the Foundation.

REC Silicon is working toward funding an endowed scholarship. The Foundation holds more than one million dollars in equipment and funds. Mr. Sly stated he recently issued a check for $89,000 to support ATEC. They also partnered with the Nursing Dept to purchase SimMan and SimBaby.

The Foundation raises and manages funds for the Exceptional Faculty Award endowment. Some groups on campus like the Viking Booster Club need the Foundation to hold and/or invest the funds they raise. The Foundation pays national dues for the Phi Theta Kappa Community College Honor Society

The Opportunity Center is another result of good partnering between BBCC and the Foundation. The Foundation bought the building and they lease it to the college and the Grant County Economic Development Council. The Foundation worked with BBCC to change land use designation on certain properties in anticipation of rezoning of those properties.

The Foundation also provides funding and planning for special events i.e., Cellarbration, Star Night, Fallfest, Advisory Committees, and receptions.

The Foundation has established partnerships with other Foundations: the Nelson Family Foundation and the Leah Layne Foundation. The Weinstein family (Weinstein Beverages) recently funded intervention scholarships to assist students with various fees and situations that are barriers to their enrollment and/or attendance.. The Foundation also funds a discretionary account for the President to host dignitaries and community groups.

New professional/technical scholarships were available for the first time this year. The partnerships with professional/technical advisory committees are very beneficial.

Trustees Felix Ramon and Cecilia DeLuna-Gaeta and President Bonaudi are on the Foundation Board. Mr. Sly gave kudos to Trustee Gaeta for attracting a $2000 donation from the Othello Medical Clinic. President Bonaudi emphasized the importance of intervention scholarships. They assist students when outside obligations make it difficult to continue attending school. Trustee Mike Blakely inquired about the number of intervention scholarships funded this fiscal year. Mr. Sly replied there have been 25 intervention scholarships provided to students and 52 Foundation scholarships. Ms. Kirkwood added that feedback from community members indicates professional/technical scholarships make a huge difference. More detailed information from other focus groups will be shared at the next board meeting.

MOTION 07-20:
Trustee Mike Blakely moved to approve the Ends Statement Monitoring Report E-3 Partnerships as presented. Trustee Bob Holloway seconded the motion, and the motion carried.
6.
International Programs Update

Director of International Programs Carla Boon was introduced. President Bonaudi described Ms. Boon as having a wealth of overseas experience. She is exploring and developing international opportunities. Ms. Boon has traveled to Taiwan and Korea with the Governor and she will be attending the Paris Air Show to seek out potential Aviation Program training clients.

Ms. Boon is located in Seattle in the JATP program office. The Japanese Agriculture Training Program (JATP) program has seen 4,782 students in its 43-year span. JATP was initially a one and two year program, it was recently revised to an 18 month program. Ms. Boon presented a Powerpoint of her trip accompanying VP Mike Lang and President Bonaudi to Japan for the annual JATP meeting.

Ms. Boon discussed her contacts with the Community Trade and Economic Development (CTED) and the Trade Development Alliance (TDA). CTED has eight overseas offices and Ms. Boon has been discussing the BBCC Aviation program with them.

An updated website has resulted in increased activity. Updated marketing materials in multiple languages have been very helpful. The Aviation program is unique and is being aggressively promoted. Obtaining a King Air aircraft will open many doors to international markets.

The TDA in Seattle advocated that a consortium of aircraft training programs attend the Paris Air Show. Air Washington, The Air Washington Training Consortium of Washington State, includes Big Bend Community College, Clover Park Technical College, Green River Community College, and Community Colleges of Spokane. The consortium would like to provide contract training to international aviation students and build stronger relationships with Boeing.

Green River Community College recently started a program in China. There are interesting opportunities for student and faculty exchanges. Recruiting agents are an excellent tool. We have six agents in China Japan and Taiwan. Ms. Boon is working with Joe MacDougall, Aviation Division Chair, creating an aviation sciences brochure. Trustee Felix Ramon stated Japan Airlines provides training here in Grant County. Ms. Boon has talked with Japan Airlines and TDA about contract training and campus tours.

7.
Exceptional Faculty Awards
MOTION 07-21:
Trustee Cecilia DeLuna-Gaeta moved to approve the Exceptional Faculty Awards to Jim Hamm, Zackariah Tanko, Kathy Tracy Mason and Bill Autry as presented. Trustee Mike Blakely seconded the motion, and the motion carried.
A five minute break was called. Immediately following the break the Board adjourned to Executive Session at 3:05 p.m. for 10 minutes to discuss items provided for in RCW 42.30.110 (1): (g) to evaluate the qualification of an applicant for public employment or to review the performance of a public employee..

The meeting was reconvened at 3:15 p.m. with no action taken during executive session.
Trustee Katherine Kenison directed the group to consider Item #9 next to provide time for Dr. Emery Smith to attend the meeting to address Item #8.

9.
Probationary/Tenure Reviews

MOTION 7-22:
Mike Blakely moved that the Board of Trustees, after having given reasonable consideration to the recommendations of the Tenure Review Committee, grant tenure to Kathleen Duvall, effective September 17, 2007. It was further moved that the Board of Trustees direct the President to notify Ms. Duvall as soon as possible of this decision to grant tenure and that her contract for the academic year 2007-08 will be renewed. Felix Ramon seconded the motion, and the motion carried.

Ms. Kathleen Duvall was present at the meeting and Trustee Katherine Kenison commented her presence was appreciated.

8.
Service Learning

Emery Smith, presented information regarding Service Learning in a Social Problems Course which he initiated to meet Title V grant guidelines to increase student retention with multi-culturalism. Service learning builds a sense of community and instills investment into social problems. Students are going out into the community to do service projects. Students choose the social problems their team will address. Teams have chosen projects ranging from New Hope Domestic Violence to pollution to the application of a $50,000 education grant. Dr. Smith said that at time the The Social Problems class can be depressing because students learn about problems community members sometimes face. Students designed service learning projects with Dr. Smith’s approval and they reported that they felt empowered after the experience. Community members contact Dr. Smith as a result of the students’ involvement in the community to offer additional service projects. Dr. Smith is working on balancing the level of guidance he provides to these students. His goal is for the students to be invested and empowered by the process. Trustee Kenison commented there have been numerous editorials and articles regarding the lack of civic mindedness, this class exposes students to their communities. She asked about good news articles in the local newspapers featuring some of the projects from Dr. Smith’s classes. Dr. Smith replied that he had a project in mind and he will work with Catherine Holestine, Public Information Officer, to present the information. Dr. Smith also stated contact with the Hispanic community is important and more Hispanic students are getting involved in service learning projects. Trustee DeLuna-Gaeta thanked him and stated she would like to look at the project portfolios. Trustee Mike Blakely stated he really liked the premise of the community involvement and he would like for students to attend a Board meeting to present information.

10.
Board Officer Elections

Trustee Felix Ramon’s term was listed incorrectly in the Board packet, his term expires September 30, 2008 not September 30, 2007. Trustee Bob Holloway stated the rotation listed in the chart works very well.

MOTION 7-23:
Bob Holloway moved that the Board adhere to the rotation chart in the Board packet and Trustee Katherine Kenison move into the Chair position and Trustee Mike Blakely move into the Vice-Chair position. Cecilia DeLuna-Gaeta seconded the motion and the motion passed.

Cecilia DeLuna-Gaeta thanked Katherine Kenison for chairing the meeting today.

11.
Assessment of Board Activity

Trustee Cecilia DeLuna-Gaeta attended a Diversity lunchfest in ATEC and the Aviation Ceremony. She also attended the Spring TACTC Conference in Spokane and Cellarbration on the BBCC campus. Ms. DeLuna-Gaeta distributed flyers promoting the Edúcate Fair. Lastly, she continued working with the Foundation fundraising.

Trustee Mike Blakely reported he attended the BBCC Job & Career Fair and the Faculty In-Service. He also suggested BBCC consider setting up a cop shop on campus. An old computer and a room is all that is needed. Mr. Blakely went on to report that he distributed Earth Day posters and Ms.Duvall, Dr. Knepp and student Allison Taylor did a good job presenting Earth Day information, he brought two guests from Quincy to the event. He also distributed Hispanic Awareness posters and recruited students to the Nursing and Aviation Departments. Mr. Blakely reviewed faculty tenure portfolios. He also attended the Aviation Ceremony. He made arrangements with the editor of El Mundo to do a feature article on a BBCC student from Quincy who is invited to an internship at U.W. Medical School. Due to a scheduling conflict in lieu of attending Cellarbration he made a donation to the Foundation. He also made preliminary contact with potential nominees for the presidential evaluation focus groups. Lastly, he attended the State of the College and the TACTC Spring Conference.

Trustee Bob Holloway reported his activities. He attended the IPCI Board meeting and shareholder meeting and the BBCC Foundation dinner. He attended the EDC luncheon featuring Tom Furlong from Yahoo! He also attended an Agfarmation meeting with Yahoo! representatives. He attended the faculty in-service. Along with Dr. Bonaudi and Terry Brix he conferred with PUD Manager Tim Culbertson and staff about a training program. He attended the State of the College and toured the new SkillSource building and visited with Mrs. Correll. He attended the TACTC Spring Conference in Spokane and Cellarbration. He also obtained a Foundation donation from a Quincy citizen. Lastly, he was asked to speak at the SkillSource certification ceremony.

Trustee Felix Ramon reported that he attended Cellarbration, the TACTC Spring Conference, the Operations Task Force Meeting, the Faculty Safety In Service, and the Job and Career Fair. He stated the Job & Career Fair is paying off huge dividends for the students and the community. He also announced that seven scholarships of $750 for nurses training from the 40/8 group were approved.

Trustee Katherine Kenison reported she attended the TACTC Student Achievement Task Force meetings (2) and there will more meetings this summer. Defining student success has been a challenge, she will make a full report when the task force has met its goal. The group is questioning if financial incentives are a good way to improve Community Colleges. She met with the TACTC Legislative Steering Committee and attended the Aviation Celebration and the State of the College. She thanked Dan Moore and Lew Mason for the generosity of their time taking her sons on a tour of the Aviation Department. She also noted that Rie Palkovic and Dr. Smith are doing good job improving retention. Trustee Mike Blakely thanked Katherine Kenison for her presentation at the 727 event.

12. Next Regularly Scheduled Board Meeting

The next regularly scheduled meeting is June 26, 2007 at 1:30 p.m. in the Hardin Community Room in the ATEC Building at BBCC.

13. Miscellaneous

The Presidential evaluation and Focus Group information will be presented at the June 26, 2007, 1:30 p.m. Board of Trustees meeting.

President Bonaudi thanked Public Information Officer Catherine Holestine and Executive Assistant Melinda Dourte for their work on the Aviation Celebration.

President Bonaudi suggested the Administrative Retreat be scheduled for August 28, 29 and 30 at Sleeping Lady. He would like to follow the pattern that was used last year with the Board alone, then the Administrators joining the Board then the Administrators alone; the sequence is flexible.

President Bonaudi encouraged the Board members to contact Melinda Dourte regarding attending the ACCT Conference in San Diego in September.

Trustee Felix Ramon reported the TACTC Spring Conference held May 17-19 was very interesting. There were good presentations. The Pathway to Learn information shows the relationship between what is learned and what is working. The National Trustees Association would like to schedule this presentation for a conference. He reported the highlight of the conference was dinner with the Wenatchee Valley Community College (WVCC) Trustees. They were invited to come to the BBCC campus.

Trustee Cecilia DeLuna-Gaeta stated she enjoyed the video that the Spokane Community Colleges developed. She thought it would be a good idea for BBCC and our partners to develop a similar video. Bob Holloway requested a copy of the video.

The TACTC scholarship basket auction successfully raised $2,756. The BBCC Basket was auctioned for $225.00. The BBCC Trustess bought their own basket and then donated it to Cellarbration to be auctioned again. Some of the produce items in the basket were auctioned separately at the TACTC auction for about $500. Bob Holloway sold two of his books to benefit the fundraising efforts.

Trustee Felix Ramon asked the group to consider raising the Trustees’ Scholarship award amount by $200 for two scholarships. He also stated the tuition for a part-time student is more per hour than for a full-time student and suggested the part-time scholarships be

increased. In the past the group agreed to sponsor the $25 per student per quarter ABE tuition fee for four students. The college admission fee is $30. The group discussed approving paying the $30 admission fees for four to five students as the admission fee makes them eligible for financial aid. The group also discussed using a portion of the Trustees’ Scholarships as an intervention fund. Trustee Mike Blakely asked how much the scholarships could increase without diminishing the principal of the Trustees Scholarship Fund. Doug Sly replied that the fund continues to grow due to the contributions to the fund. The Trustees decided to increase the scholarship by $200 making them $700 each and to sponsor four $25 ABE tuition fees ($100), and five $30 college admission fees ($120). These increases make the total Trustees scholarships awarded $1,650. This expenditure is less than the annual donations.

The group viewed the Creating Opportunities video clip.

The meeting adjourned at 4:11 p.m.

Cecilia DeLuna Gaeta, Chair

ATTEST:

William C. Bonaudi, Secretary

