

ALAMO
COLLEGES

ST. PHILIP'S COLLEGE

St. Philip's College
Achievements, Rewards
& Recognitions

All College Meeting
August 13, 2016

Faculty Senate Officers

President

Vice President

Recording Secretary

Corresponding Secretary

Historian

Parliamentarian

Treasurer

Cynthia Katz

Dr. Chris Davis

Kelli Wilder

Renita Mitchell

Andrew Hill

Shaun Smith

Matthew Hudock

Staff Council Officers

President

Ruben Guerrero

Vice President

Paula Mata

Secretary

Johnny Rodriguez

Parliamentarian

Clarissa Cruz

Treasurer

Laurie Rodriguez

Student Government Association Officers

President

Vice President – MLK

Vice President – SWC

Secretary

Treasurer

Historian

Parliamentarian

Emmanuel White

Percival Bragg

Charles Lecara

Anthony Arellano

Linda Sorola

Daniel Sanchez

Stacie Jones

Pathways

Alamo INSTITUTES

CHOOSE YOUR INSTITUTE STARTING FALL 2016

ALAMO COLLEGES INSTITUTES

CREATIVE & COMMUNICATION ARTS
INSTITUTE

CHOOSE YOUR INSTITUTE STARTING FALL 2016

ALAMO COLLEGES INSTITUTES

BUSINESS & ENTREPRENEURSHIP
INSTITUTE

CHOOSE YOUR INSTITUTE STARTING FALL 2016

ALAMO COLLEGES INSTITUTES

HEALTH & BIOSCIENCES
INSTITUTE

CHOOSE YOUR INSTITUTE STARTING FALL 2016

ALAMO COLLEGES INSTITUTES

ADVANCED MANUFACTURING & LOGISTICS
INSTITUTE

CHOOSE YOUR INSTITUTE STARTING FALL 2016

ALAMO COLLEGES INSTITUTES

PUBLIC SERVICE
INSTITUTE

CHOOSE YOUR INSTITUTE STARTING FALL 2016

ALAMO COLLEGES INSTITUTES

SCIENCE & TECHNOLOGY
INSTITUTE

Welcome

SPC Accolades

SPC Major Accomplishments

National

- Miss Artemisia Bowden designated a Holy Woman by the Episcopal Church
- Dr. Loston participated as a panelist for the Partnership for Public Service class Delivering Outcomes for Communities moderated by U.S. HUD Secretary Julian Castro.
- SPC personnel and students processed over 4,500 returns through the Volunteer Income Tax Assistance program resulting in over \$8.7 million in tax returns
- Designated “Military Friendly” for the sixth year by Victory Media

State, Local and Institutional

- SPC ranked 11th among Best Online Schools in Texas by Accredited Schools in Texas
- Healthy Futures of Texas C-PREP award for prevention of teen pregnancy, in collaboration with University of Texas Health Science Center
- Monster Tech Fest at Southwest Campus hosted 700+ high school & college students for an educational fair and recruiting event
- SPC hosted approximately 600 high school students for a college-wide Open House by Institutes to introduce students to new institutes

SPC Major Accomplishments

Accreditation

- LVN to RN Mobility Program approved by the Texas Board of Nursing
- Automotive Technology programs achieved 5-year reaffirmation from the National Automotive Technician Education Foundation
- Aircraft has received exemption from Federal Aviation Administration for FAR147, allowing students to test prior to completing the entire program therefore, doubling the number of students testing.
- Invasive Cardiovascular Technology Program received initial accreditation from the Commission on Accreditation of Allied Health Education Programs
- Tourism Hospitality and Culinary Arts initiated an International Exchange Program with Lycée Hôtelier Guillaume Tirel, a hospitality school in Paris, France.

Institutional Advancement

- Annual fundraising activities garnered \$190,262

Welcome Our New Family Members

Welcome Our New Employees/ New Positions

Name	Title	Department
Aguilar, Monica	Administrative Assistant	Title III Grant Management
Allen, Olga	Full Time Faculty	Diagnostic Medical Sonography
Boggs, David	Full Time Faculty	Transportation Service Technologies
Bracken, Monica	Full Time Faculty	Respiratory Care
Bradford, Shanna	Administrative Assistant	Title III Grant Management
Brown, Patrick	Full Time Faculty	Tourism, Hospitality & Culinary Arts
Brownlee, Dr. Mordecai	Vice President of Student Success	Student Success
Castillo, Santos	Full Time Faculty	Aircraft, Construction & Manufacturing Technology
Chapa, Liza	Faculty, Clinical Coordinator	Surgical Technology
Chase, Bryan	Grant Writer	Institutional Advancement
Colleran, Marcia	Full Time Faculty	Nursing Education
Cunningham, Karen	Full Time Faculty	Communication & Learning (Speech)
Dinsmore, Cynthia	Full Time Faculty	Social & Behavioral Sciences (History)

Welcome Our New Employees/ New Positions

Name	Title	Department
Escobedo, Lucila	Full Time Faculty/Program Director	Histology
Garza, Fernando	Theatre Technician	Fine Arts
Gatlin, Eitandria	Personal Counselor	Educational Support Services
Gentry, Mary	Full Time Faculty/Program Director	Kinesiology
Gibson, Stephanie	Full Time Faculty	Communication & Learning (English)
Goforth, Dr. Deretha	Academic Program Coordinator	Natural Sciences
Hamilton, Jasmine	Child Development Specialist	SPC Child Development Center
Haskins, Erika	Faculty, Clinical Coordinator	Diagnostic Medical Sonography
Hernandez, Kris	Administrative Services Specialist	Aircraft, Construction & Manufacturing Technology
Hernandez, Yvonne	Child Development Specialist	SPC Child Development Center
Huebner, Amy	Full Time Faculty	Early Childhood Family Studies
Kelaita, Dr. Mary	Full Time Faculty	Natural Sciences (Biology)
Keller, William	Full Time Faculty	Radiography
Key, Spencer	Full Time Faculty	Communication & Learning (Spanish)
Kisel, David	Full Time Faculty	Social & Behavioral Sciences (Economics)

Welcome Our New Employees/ New Positions

Name	Title	Department
Kozel, Shelley	Faculty, Clinical Coordinator	Physical Therapy Assistant PTHA
Leon, Elizabeth	Full Time Faculty	Applied Electrical & Mechanical Technology (Instrumentation)
Lippe, Brandon	Academic Lab Tech	Applied Electrical & Mechanical Technology
Lopez Jr., Rick	Full Time Faculty	Business Information Solutions (Admin Computer Technology)
McCall, Sam	Full Time Faculty	Business Information Solutions (Computer Technology)
McElligot, Tricia	Certified Advisor	Educational Support Services
Miranda, Jamie	Full Time Faculty	Communication & Learning (English)
Natera, Victor	Certified Advisor	Educational Support Services
Ozuna, Regina	College Coordinator of High School Programs	Dual Credit/ECHS
Partido, Nena	Administrative Services Specialist	Information and Communication Technology
Patterson, Shannon A.	Full Time Faculty	Mathematics
Pilar, Claudia	Full Time Faculty	Nursing Education

Welcome Our New Employees/ New Positions

Name	Title	Department
Ramirez, Kristina	Full Time Faculty	Respiratory Care
Schramm, April	Librarian	Center for Learning Resources
Steel, Greg	Full Time Faculty	Kinesiology
Steen, Garletta	Full Time Faculty	Nursing Education
Stevenson, Jacqueline	Full Time Faculty	Occupational Therapy Assistant
Trautman, William B.	Full Time Faculty	Mathematics
Trevino, Steven	Computer Support Technician	Information and Communication Technology
Valague, Joseph	Full Time Faculty	Transportation Service Technologies
Watts, Tracy	Coordinator of Student Success	Healthy Futures Grant
Weeks, Peggy	Child Development Specialist	SPC Child Development Center

Welcome Our New St. Philip's College Early College High School Employees/ New Positions

Name	Title
Canales, Antonio	Social Studies Faculty
Clark, Tammy	Mathematics Faculty
Graue, Gregory	Science Faculty
Martinez, Mary	Counselor
McKay, Gabriela	Spanish Faculty
Miller, Debra	Parent Family Liaison
Olivo, Crystal	English Language Arts
Ortiz, Patricia	Vice Principal
Rosas, Erik	Data Clerk

Welcome Our New Chairs

Name	Title	Division / Department
Haral, John	Chair	Aircraft, Construction & Manufacturing Technologies
Thornton, Will	Chair	Tourism, Hospitality and Culinary Arts
Orozco, Edith	Chair	Business Information Solutions

Congratulations on New Assignments

Academic Success

Alba, Lourdes	Full Time Faculty, Chemistry
Dailey, LaKisha	Coordinator, Child Development Center
Nawrocik, Jack	Faculty Assistant, VPAS
Sanchez, Reynaldo	Senior Advisor – Student Success

Student Success

Botello, Maria	Sr. Coordinator, Disability Services
Jasso, Gina	Interim Advising Team Lead
Dunn, Ed	Certified Advisor, Disability Services

Honoring our New Administrator

Dr. Mordecai Brownlee
Vice President of Student Success

Honoring our New ECHS Administrator

Patricia Ortiz

Vice Principal

Honoring Our Faculty Promotions

Professor

Shirley Bass-Wright
Social & Behavioral Sciences

Honoring Our Faculty Promotions

Associate Professor

Jessica Cooper

Healthcare Sciences & Early Childhood

Laura Miele

Physical Therapy Assistant

Alberto Vasquez

Business Information Solutions

Honoring Our Faculty Promotions

Assistant Professor

Dr. Raymond Chacon
Business Information Solutions

Jill DeHoog
Nursing Education

Maria Luna-Chavez
Business Information Solutions

Honoring Our Faculty – Tenure

Name	Title	Department	Effective Date
Jennifer Agricola-Mojica	Assistant Professor	Fine Arts	Fall 2016
Dianna Garza	Instructor	Nursing Education	Spring 2017
Eugene Gracia	Instructor	Aircraft, Construction and Manufacturing Technology (Welding)	Spring 2017
Veronica Furlow	Instructor	Nursing Education	Fall 2016
Jessica Lopez	Instructor	Mathematics	Fall 2016
Terri Murphy-Sanchez	Assistant Professor	Health Sciences (Medical Laboratory Technology)	Fall 2016
Dr. Solomon Nfor	Assistant Professor	Natural Sciences (Biology)	Fall 2016
Dr. Srinivasa Reddy	Assistant Professor	Natural Sciences (Chemistry)	Fall 2016
Rhonda Webb	Instructor	Nursing Education	Fall 2016

Honoring Our Doctoral Recipients

Solomon Nfor

Assistant Professor

Natural Sciences

Ph.D. in Education specializing in Higher Education

University of Incarnate Word

Rhonda Webb

Instructor

Nursing Education

DNP – Doctorate of Nursing Practice

Grand Canyon University

Honoring Our Degree Recipients

Name	Title	Department	Degree
Dianna Garza	Instructor	Nursing Education	Master of Science in Nursing Western Governor's University
Veronica Furlow	Instructor	Nursing Education	Bachelor of Science in Nursing Walden University
Christa Mitchell	Instructor	Repiratory Care Technology	Bachelor of Science in Respiratory Care Midwestern State University
Terri Murphy- Sanchez	Assistant Professor	Medical Laboratory Technology	Master of Science in Quality Systems Management National Graduate School of Quality Management
Stephanie Salazar	Early Childhood Teacher	Child Development Center	Bachelor of Applied Science in Early Childhood Development Wayland Baptist University
Ivette Sterling	Instructor	Nursing Education	Master of Science in Nursing Capella University

NISOD EXCELLENCE AWARDS

Jill Dehoog

Instructor,
Nursing
Education

**Michael
Dillard**

Instructor,
Social &
Behavioral
Science

**Dr. Solomon
Nfor**

Assistant
Professor,
Biology

**Kelli
Roland-
Adkins**

FT Adjunct,
Social &
Behavioral
Science

Gina Jasso

Certified
Advisor

**Dr. Angela
McPherson-
Williams**

Director of
Student Life

Joshua Scott

Interim
Dean
SW Campus

**Dr. Adena
Williams**

Loston
President

**Lacy
Hampton**
Vice President
College Services

**Maureen
Cartledge**
Vice President
Academic
Success

Congratulations!

New Distance Learning Certified Faculty

25 Faculty

Dawn Adams
Michael Balog
Revis Bell
Natalie Black
Cynthia Dinsmore
Ryan Fontanella
J Omar Gallegos
Rosalio Gallegos
Sonia Gentry
Barbara Govan
Amy Huebner
Terrance Jackson
Shelli Keller

David Kisel
Abraham Moreno
Caroline Mora
Benjamin Ochoa
James Osborne
Syed Parvez
Michael Saberian
Greg Steel
William Trautman
Barbara Travis
Blanca Trinidad
Sonia Valdez

Honoring Our Certified Master Teachers

Olga Allen

Yezenia Cadena-Malek

Arthur Celestin

Victoria De La Fuente

Jose Deleon

Donald Fernandez

Diana Garza

Sonia Gentry

Barbara Govan

Diane Hester

Amy Huebner

Monique Johnson

James Jordan

Vlasta Jurkovic

Daniel Karajankovich

Shelli Keller

Shane Kendell

Fehmida Khanum

David Kisel

Mary Kunz

Richard Landin

Robert Lemy

Ernest McIntosh

Angelette Mercier

John Muresan

Benjamin Ochoa

Debbie Ortiz

Syed Parvez

Shannon Patterson

Adriane Phillips

Kelly Roberts-Cooper

Veronica Roman

Jeanette Saenz

April Schramm

Valeria A. Sharp-Wilson

Shaun Smith

Garletta Steen

Geoffrey Thomas

William Trautman

Blanca Trinidad

Grace Villarreal

Julie Zwies

Congratulations!

New Service Skills Certified Staff

Lourdes Alba
Elizabeth Aguilar
Patrick Daniels
Alicia Davila
Alicia Dominguez
Victor Fraga
Odilia Gonzalez
Sandra Hines

Jerryl Lowe
Angelette Mercier
Jennifer Oliva
Tayana Rodriguez
Blake Seymour
Matthew Stephens
Nora Uribe

Performance Excellence

St. Philips' Five Year Enrollment Trends

CCSSE at SPC

Student Engagement Domain	2009	2011	2013	2015	CCSSE Cohort
Active & Collaborative Learning	51.3	48.3	48.6	51.3★	50.0
Student Effort	52.5	54.4	50.4	49.5★	50.0
Academic Challenge	50.3	51.3	49.5	49.0★	50.0
Student/Faculty Interaction	50.5	48.8	48.4	50.8★	50.0
Support for Learners	54.8	54.8	54.5	53.7★	50.0

Student Satisfaction Inventory

Developmental Education Data

Fall Enrollment

Course Completion Rates

Enroll.	Comp.										
27,158	23,299	24,651	22,278	22,170	20,322	22,268	20,701	21,575	20,018	22,537	21,142

Productive Grade Rates

Fall 10		Fall 11		Fall 12		Fall 13		Fall 14		Fall 15		Fall 16	
Enroll.	Prod.	Enroll.	Prod.										
27,158	19,398	24,651	18,533	22,170	17,159	22,268	17,929	21,575	17,415	22,537	18,732		

Four-Year FTIC Graduation Rates

Benchmarks
 Statewide 19%
 ★ VLCC Avg. 17.9%

	2007		2008		2009		2010		2011		2012	
	FTIC	Grads										
FT	889	113	851	99	919	104	1176	123	646	115		
PT	483	68	669	93	731	104	775	73	1035	142		

Technical Students Employed within 6 Months of Graduation

Grads	Empl.										
716	567	823	625	850	647	816	641	806	615	702	537

* Percentage of technical students employed and/or enrolled

SPC 2015 PACE Survey Results

Respondent Characteristics

Of the 848 SPC employees administered the survey, 475 (56.0%) completed the PACE survey. In 2014, 315 out of 1,054 employees completed the survey (29.9%).

Alamo Colleges PACE

Alamo Colleges PACE Participation

Employee Participation

* NILIE recommends that no inferences be made regarding the data when the response rate is less than 60%

Student Engagement

Annual Golf Tournament

Seven-year grand total: **\$1,165,488**

Scholarships/Grants awarded: \$1,066,350

Presidential Scholars

Activity	Impact	Amount
2016 – 2017	5 Students	\$15,000 Allocated
2015 – 2016	6 Students	\$18,900
2014 – 2015 1 scholars were awarded transfer scholarships	5 Students	\$15,000
2013 – 2014 2 scholars were awarded transfer scholarships	5 Students	\$16,800
2012 – 2013 1 scholar was awarded the transfer scholarship	5 Students	\$15,900
2011 - 2012 1 Scholar had a personal issue and only completed the fall semester .	5 Students	\$13,500
2010 - 2011	3 Students	\$9,000
2009 - 2010	5 Students	\$13,500
2008 - 2009 1 Scholar had a medical issue and only completed the fall semester	3 Students	\$7,500
Totals:	42 Students	\$125,100

SEG Success

Activity	Impact	Amount	Retention	Graduation
2016 – 2017 Funded Projects	14 Projects	\$137,000 Amount Allocated	TBA	TBA
2015 – 2016 Funded Projects	26 Projects 160 Students	\$113,500	TBA	TBA
2014 – 2015 Funded Projects	19 Projects 119 Students	\$147,500	Fall to Fall 74% SEG/ 42% Non-SEG	27% SEG/ 6% Non-SEG
2013 – 2014 Completed Projects	21 Projects 119 Students	\$120,000	Fall to Fall 85% SEG/ 39% Non-SEG	29% SEG/ 5% Non-SEG
2012 – 2013 Completed Projects	22 Projects 118 Students	\$135,000	Fall to Fall 69% SEG/ 39% Non-SEG	18% SEG/ 6% Non-SEG
2011 – 2012 Completed Projects	13 Projects 34 Students	\$77,000	Fall to Fall 89% SEG/ 42% Non-SEG	32% SEG/ 6% Non-SEG
2010 – 2011 Completed Projects	9 Projects 48 Students	\$52,500	Fall to Fall 68% SEG/ 42% Non-SEG	27% SEG/ 6% Non-SEG
2009 – 2010 Completed Projects	9 Projects 89 Students	\$102,750	Fall to Fall 80% SEG/ 45% Non-SEG	31% SEG/ 7% Non-SEG
2008 – 2009 Completed Projects	5 Projects 25 Students	\$56,000	Fall to Fall 76% SEG/ 47% Non-SEG	26% SEG/ 6% Non-SEG
Totals:	138 Projects 712 Students	\$941,250	77% average SEG / 42% average Non-SEG	26% average SEG / 6% average Non-SEG

Student Engagement Grants

2016-2017 Projects

	Project Name/Area	Amount Allocated to Project
1	Byrd Sanctuary	\$12,000
2	Campus Tour Guides	\$12,000
3	Centers for Excellence Outreach	\$8,000
4	Collegiate 100	\$6,000
5	Cybersecurity (HEB Scholars)	\$10,000
6	Extramural Sports	\$12,000
7	Spirit Pride Crew	\$6,000
8	STEM Community Engagement	\$4,000
9	STEM Leadership	\$20,000
10	Student Government Association	\$14,000
11	Student Leaders	\$3,000
12	Student Life, QEP	\$6,000
13	Tiger Paws	\$8,000
14	VITA	\$16,000
	Total Allocated	\$137,000

SPC College Spirit

Sign up for a Committee during your Division Meetings

Show your Tiger Pride

SCHOOL SPIRIT DAYS
WEDNESDAYS & FRIDAYS
WEAR YOUR BLUE AND WHITE

College Committee Selection
August 2011

College committees are a great opportunity for you to get involved and make a difference in the SPC community. If you would like to be involved please indicate up to three committees you would like to participate in by indicating your 1st, 2nd and 3rd choice. If you would like to take on a more active role on the committee and report to the chair, 1st or 2nd Chair, please mark the appropriate column.

Chair/Co Chair Responsibilities: Organize (with/without as needed) meetings, develop meeting agenda, facilitate meeting, submit committee report to the Vice President Office. Present Vice President approved recommendations to College Leadership Team.

Committee Member responsibility: bring new ideas and suggestions to committee meetings, participate in committee presentation to College Leadership Team.

Choice 1, 2, 3	Chair/Co Chair	Committee	VP Reporting Office	Committee Description
		Student Success Team	VPAA	Support activities designed to increase access and success for low income students and students of color.
		Auxiliary Enterprise	VPCS	Monitor day to day operations of contracted vendors (bookstore, cafeteria, vending, etc.)
		Core Curriculum	VPAA	Review and approve college core curricula, maintaining high academic standards.
		Curriculum	VPAA	Review and approve all college curricula, maintaining high academic standards.
		Distance Learning	VPAA	Develop strategies to further the college's distance learning goals.
		Emergency Preparedness	VPCS	Development emergency/evacuation procedures for college community.
		Employee Recognition		Review and select "Living Our Value" nominees.
		Facilities	VPCS	Facilitate requests from faculty, staff, and students; provide a forum for discuss, review and make recommendations to the Vice President of College Services for facilities improvements.
		Graduation	VPSS	Organize all phases of the commencement exercises.
		Heritage	ALL	Black History, Women's History, CultureFest, Hispanic History, Anniversary Committee, Alumni, Homecoming.
		Human Subject Review	VPAA	Review and approve requests for studies that involve SPC students, faculty, staff and administrators.
		Instructional Technology	VPCS	Provide recommendations to the administration for strategic direction of technology.
		Marketing	VPCS	Develop College marketing priorities.
		President's Lecture Series	VPSS	Organize President Lecture Series event – solicited guest speakers, coordinate activities including transportation, breakfast, classroom visits and luncheon.
		Scholarship/Golf Tournament	VPCS	Organize Annual Scholarship Golf Tournament – March. Review scholarship applications of SPC students to meet scholarship requirements.
		Student Engagement Grant Scholarship	VPAA	Review scholarship applications of SPC students to meet scholarship requirements.
		Strategic Enrollment	VPSS	Formulate and review strategies and college efforts to maximize enrollment.
		Student Activity Fees	VPSS	Reviews funding applications for functions of the institution that directly involve or benefit students.
		Student Learning Outcomes	VPAA	Develop plans and processes to assure the college is assessing student learning outcomes in an expedient and productive manner.
		SPC Ambassadors/Community Advisory	VPSS	Engage community member and SPC retirees with the college.
		Veteran & Military	VPSS	Engage students with Veteran & Military status with the college.
		Wellness	VPCS	Develop wellness programs and activities for SPC employees.

Name: _____ Dept: _____ Email: _____ Extension: _____

Bowden Elementary School Adoption Project

- Volunteer
- Mentor
- Other
(i.e., Student Teacher, Partner)

School(s) Assignment: _____
 College/Business/Org: _____
 Contact Person Sending Application: C. Briggs
 Contact Person's Phone Number: (210) 226-3601

SAN ANTONIO INDEPENDENT SCHOOL DISTRICT

**WAIVER OF LIABILITY AND RELEASE,
 AUTHORIZATION FOR RELEASE OF CRIMINAL HISTORY RECORDS INFORMATION
 AND
 PLEDGE OF CONFIDENTIALITY**

ALL APPLICATIONS MUST BE RENEWED ANNUALLY

PLEASE PRINT IN ALL SPACES

PRINT FULL NAME AS IT APPEARS ON I.D.:		E-MAIL ADDRESS:	
STREET ADDRESS:		CITY, STATE, ZIP CODE:	DAYTIME PHONE:
DATE OF BIRTH (MM/DD/YYYY):	PLACE OF BIRTH (CITY):	Circle One: Male Female	

In accordance with District policy DC (LEGAL); DC (LOCAL); and GKG (LOCAL) a school district must obtain criminal history record information that relates to volunteering — including but not limited to parent volunteers, chaperones, monitors, tutors, college students or any other person wanting to gain access, work or help in the school (e.g. Student Teachers/Teacher Interns), or who intends to do business with the school or District where students and/or minors are present. These individuals must agree to release and indemnify the District against any and all liability for any loss or damage arising out of the conduct of the individual while on school premises or while performing school business. The criminal history information obtained by the school district will be used for the purpose of determining your eligibility to gain access and for no other reason. Your application with the district shall not be considered complete unless the school district has been given your permission to obtain such criminal history records, you have agreed to release and indemnify the District, and you have provided a copy of your driver's license or other form of valid photo identification.

I, the undersigned, hereby agree that in consideration of my being permitted by the San Antonio Independent School District to participate as an individual in District programs and/or activities and to receive any benefits there from I agree to protect, indemnify, hold harmless and defend SAISD, and its current and former board of trustees, superintendent, agents, employees, and attorneys, all and each of them from all claims, demands, losses, damages, causes of action, suits and liability of every kind and character, including all expenses of litigation, court costs and attorney fees, without limit and without regard to the cause or cause thereof, arising from or related to any claim for injury to or death of any person, or for damages to any property which may be asserted by any person or entity against SAISD, where such injuries, death or damages are caused by my participation. I also agree that this provision is clear and conspicuous.

Further, as a individual participant in District programs for the San Antonio Independent School District, I do hereby authorize the San Antonio Independent School District complete access to any and all criminal history record information pertaining to me on file with any agency and do hereby unequivocally grant permission to your agency to release all of said criminal history information to the San Antonio Independent School District by copies of the actual documents involved, or by receiving the original charge and disposition of any charge and thereafter rendering same to the San Antonio Independent School District for its record. A photocopy of this authorization shall be valid as the original.

I also agree that as a individual participant in District programs for the San Antonio Independent School District I will observe, maintain and protect the confidentiality of any information regarding students and their families and will treat proprietary or privileged information involving staff members, parents, or other people as strictly confidential as provided by the Family Education Rights and Privacy Act and any and all federal and state laws and board policies.

SIGNATURE _____

DATE _____

Revised April 2012

Page 1 of 1

VOLUNTEERS NEEDED

Matters of Institutional Effectiveness

SACS-COC Reaffirmation Update

SACSCOC 2016 Timeline to Reaffirmation (Autonomy and Response Reports)

Division Review

- Mission Statement
- Vision and Values
- Strategic Plan
- SWOT Analysis
- Environmental Scan
- Institutional Priorities

2016 – 2017 Budget

Funding Allocation

\$43,451,415

Funding Allocation \$3.13 million greater than FY 2015-2016

- 8% growth in Contact Hours
- 7.3% growth in Enrollment
- \$1.4m increase in Fringe Expense (22.7%)
- \$688k increase in Salaries (2.5%)
- \$227k increase District Tech & Telecom charges (10.7%)
- \$226k reduction in Capital Allocation (29.8%)
- 15 new Faculty positions (13 MLK, 2 SWC)
- Projected Compensation Adjustments - \$1.6m
- Projected Vacancy Credit - \$914k

\$67.1 Million Fully Allocated with DSO Support

Capital Expenditures

2015 – 2016 Capital Allocation	\$930,000
2015 – 2016 Capital Expenditures	\$927,000
2014 – 2015 Cost Overages	<u>\$ 3,000</u>
Total Capital Fund Balance	\$ 0
2014 – 2015 Capital Fund Balance	\$ 0
Total Expenditures	\$930,000

FY16 Institutional Advancement Reports

Report Name	Total Amount
Grants Report	\$11,151,811
Donor Report	\$ 684,369
External Scholarships	\$ 211,199
Scholarship Endowments Summary	\$ 170,000
Total	\$12,217,379

Information & Communication Technology Technology Assets on Campus – Summary

FY 15	#	FY 16	#
Computer Labs	88	Computer Labs	91
Smart Classrooms	188	Smart Classrooms	198
Smart Conference Rooms	9	Smart Conference Rooms	9
Videoconferencing	8	Videoconferencing	8
Student Computers	2,806	Student Computers	2,982
Student Laptop/Mobile Labs	22	Student Laptop/Mobile Labs	21
Student Laptops & iPads/Tablets	897	Student Laptops & iPads/Tablets	1010

Legacy Tribute

Save the date – August 18, 2016

*Dr. Adena Williams Loston, President
Administration, Faculty and Staff
of St. Philip's College*

Cordially invite you to

“Celebrating a Saint”

*Reception Honoring
Dr. Artemisia Bowden
Holy Woman*

Bowden Building at 10:30 a.m.

Facilities Update

Current Projects

Renovation of Turbon Center

Renovation of the Veterans Outreach and Transition Center

Facility Upgrades:

- SLC Elevator
- Health & Fitness Center - Natatorium Acoustical
- Campus Lighting
- Welcome Center - Advising Acoustical
- Building Signage
- Classrooms at SWC

Turbon Student Center

pfluger

Proposed North Elevation

- Under construction
- Concrete foundation complete
- Steel framing being erected
- Scheduled completion date: April 2017

Under construction – View of South Elevation

SKANSKA

ST. PHILIP'S COLLEGE

Veterans Outreach Transition Center

pfluger

- Abatement complete
- Demolition nearing completion
- Construction commencing (north and west parking lots)
- Scheduled completion date: April 2017

SpawGlass

ST. PHILIP'S COLLEGE

Sutton Learning Center - Elevator Replacement

- Demolition has commenced
- Scheduled completion date: October 2016

Health & Fitness Center - Natatorium Acoustical Upgrade

pfluger

- Acoustical panels have been received
- Scheduled completion date: End of August 2016

View from Pool North

New Pedestrian Light Fixtures along Mittman & Wyoming

pfluger

And at Campus Mall

- Light fixtures have been received
- Scheduled completion date: End of November 2016

ALPHA
BUILDING CORPORATION

ST. PHILIP'S COLLEGE

Welcome Center - Advising Acoustical Upgrade

pfluger

- Acoustical panels to be ordered
- Install during Thanksgiving and Christmas Breaks

ADD OVERHEAD BIN
FOR ADDITIONAL
STORAGE

ADD ADDITIONAL 12"
FABRIC STACKER AND
RAISE EXISTING GLASS
STACKER

ADD 78H X 30W WING
PANEL FOR ADDITIONAL
PRIVACY

Welcome Center - Advising Acoustical Upgrade

Approved Acoustical Fabric Sample
("Flannel 795")

Welcome Center - New Building Signage

pfluger

View from Campus Mall (Main entrance)

View from Campus Mall (back entrance)

Pinnacle
SIGNS
Electrical Sign Contractor
License Number 18777

- Anticipated installation:
October 2016

ST. PHILIP'S COLLEGE

Announcements

Upcoming Events

SPC Recognition Reception

Friday, September 9th
Bowden Alumni Center

Retirees

Janie N. Gonzales

Business Information Solutions

Felice L. Johnson

Arts & Sciences

Emily Staats

Kinesiology

Gail D. Thompson

Communications & Learning

Juan Ramirez

Nursing

Jose R. Rivera

Aircraft, Construction & Manufacturing

Upcoming Events

Hispanic Heritage Month Celebration

September 15th -
October 15th

Chair:

Felipa Lopez

486-7231

Upcoming Events

Alamo Colleges Employees Giving Back

August 8th –
September 18th

MLK Kick-off: Sept. 1 @ 11 a.m.
SWC Kick-off: Sept. 2 @ 11 a.m.

Contact: Bryan Chase
486.2387

THANK YOU

FOR YOUR GENEROUS SUPPORT.

Your support of Alamo Colleges Employees Giving Back means that many important community based social services will be sustained by United Way of San Antonio and Bexar County, that arts and cultural events will be supported by theFund, and that deserving students will have access to education funded through the

WWW.ALAMO.EDU/EMPLOYEES-GIVING-BACK

User Name: jdoe12/Your email name excluding "@alamo.edu"

Login Information

Campaign Code: **Alamo Colleges**

Username: **Email Name** [jdoe12@alamo.edu]

Password: **GIVEXXXX**

Example Banner ID: 000078661
Example Banner ID: 000078661
Password: GIVE8661

Alamo Colleges District Foundation	
Alamo Colleges Foundation Fund – use where most needed	700001
Alamo Colleges Foundation General Scholarship Fund	600059
Northeast Lakeview College	
NLC General Scholarships	650060
NLC Lower Valley School Restoration Project	350051
NLC Unrestricted Fund	350083
NLC E.F. "Smiley" & Sandra Williams Endowed Founders	450032
NLC Faculty Endowed Scholarship	450033
Northwest Vista College	
NVC Unrestricted Fund (use where most needed)	340086
NVC Vista Dash for Dollars SK Scholarship	440190
NVC Mexican American Studies Scholarship	640075
NVC Business Faculty Scholarship for Business Students	440093
NVC Fine and Performing Arts Scholarship	440035
Palo Alto College	
PAC Faculty Memorial Scholarships	630048
PAC Presidential Scholars Scholarship	630146
PAC General Scholarships	630062
PAC Music Scholarships	330061
PAC Unrestricted Fund	330085
San Antonio College	
SAC Sembradores of San Antonio Educational Endowed Scholarship	410019
SAC Challenger Learning Center Program	310015
SAC Unrestricted Fund	310084
SAC Endowment Scholarship	410113
SAC Dr. Robert Zeigler Endowed Scholarship*	410030
St. Philip's College	
SPC Artemisia Bowden Memorial Endowed Scholarship	420014
SPC Dr. Adena Williams Loston Endowee Scholarship	420039
SPC General Scholarships	620064
SPC Dr. William C. Davis Endowed Scholarship	420135
SPC Dr. Lanier Byrd Endowed Scholarship	420029

Upcoming Events

9/11 Commemoration

September 8, 2016

8:45 a.m. – MLK Campus

11:30 a.m. – SW Campus

Upcoming Events

President's Lecture Series

October 6 or 13, 2016

11:00 A.M.

Guest Speaker:

TBD

February 16, 2017

11:00 A.M.

Guest Speaker:

Grace Byers, Actor - Empire

Upcoming Events

Blue & White Homecoming Dance

Friday, October 14
6:00 pm

Chair: Dr. Sharon Crockett-Ray
486.2887

Upcoming Events

Professional Development Week Schedule in Your Folder

- New Employee Orientation
- Division Meetings
- Campus tour with the President
- New Faculty Prep/Master Teacher
- Faculty Evaluation and Promotion Presentation
- Curriculog Training
- Curriculum Committee Training
- iRubric Upload and Assessment Training

Blue & White TGIF Celebration

**Food
Fun
Friends**

SPC family - come celebrate
the new semester with the
New Employees

Friday, August 19, 2016
11:30 a.m. – 1:00 p.m.
Bowden Alumni Center

QEP Engagement

QUALITY ENHANCEMENT PLAN (QEP)

ALAMO
COLLEGES
ST. PHILIP'S COLLEGE

QEP Brief

ETHICAL
DECISION MAKING

WHAT IS A QUALITY ENHANCEMENT PLAN (QEP)?

The Quality Enhancement Plan or QEP is a multi-year project to improve an important aspect of student learning through broad-based involvement and is a requirement of the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC).

WHAT IS ST. PHILIP'S COLLEGE QEP?

Ethical Decision-Making is the topic chosen by St. Philip's College constituents: students, faculty, staff, administrators and external advisory committee members as each of these groups gave input to our selected topic. The logo was chosen by popular vote.

WHAT ASPECT OF LEARNING DO WE WANT TO EMPHASIZE?

QEP FOCUS STATEMENT: Ethical Decision-Making is the ability to connect values and choices to actions and consequences.

QEP GOAL: Students engage in specific measurable academic activities to enhance their ethical decision-making skills.

QEP STUDENT LEARNING OUTCOMES:

1. **Values:** Students gain skills to assess their own values.
2. **Ethical Issues:** Students identify and are knowledgeable of ethical issues.
3. **Perspectives:** Students analyze various ethical perspectives.

WHO IS INVOLVED?

The Ethical Decision-Making QEP requires a collaborative effort from everyone in order to be successful. The plan involves staff and faculty facilitated learning activities for students.

THE PROCESS OF ETHICAL DECISION-MAKING?

1. Stop and think to determine the facts.
2. Identify options.
3. Consider consequences for yourself and others.
4. Make an ethical choice and take appropriate action.

QEP Focus Statement: Ethical Decision-Making is the ability to connect values and choices to actions and consequences.

Case Study: Real-to-Life Examples of Complex Ethical Dilemmas

A local successful business man approaches a college department by saying he will set up a \$250,000 permanent endowment to have a professorship named after him, and that the on-going interest from endowment will provide all the money to pay the salary and benefits of the named professor indefinitely. The college department says they are thrilled, but will need about a year to conduct a search and find someone qualified to take the named professorship. He says, “No problem,” and that he will immediately donate another, separate \$50,000 which can be used to pay for a temporary person for the first year, and then hands over a written pledge to give them the full donation when they have found their permanent candidate. The college department seems to think that’s agreeable, but then he says, “Come to think of it, I know someone who could help out that first year. She is qualified and available, so she would be really good to help out during the year of the search for a permanent person.”

This last suggestion makes a few people at the college uneasy, but they do not want to offend the man who has just handed them a written pledge for a huge donation. When the college department expresses concerns about hiring the person he suggests for the temporary position, he states clearly: “I am not saying you should hire this person for the permanent position, just for the one year gap while you conduct your search. Then afterwards, you have the person you selected, AND they are paid completely by the new permanent endowment. So, yes, they are linked together, but this is a win-win situation guys.”

Case Study: Real-to-Life Examples of Complex Ethical Dilemmas

- Should the college accept the donation with this string attached?
- Questions:
 - 1) What values are you weighing as you evaluate this situation?
 - 2) What issues are at play in this decision?
 - 3) Have you considered the perspective of the various parties to this proposal?
 - 4) Don't forget to consider the process of ethical decision-making:
 - a. Stop and think to determine the facts.
 - b. Identify options.
 - c. Consider consequences for yourself and others.
 - d. Make an ethical choice and take appropriate action.
 - 5) Do you accept this offer? Why or why not?
 - 6) Assuming the suggested candidate is qualified and available, do accept the condition to hire for the interim year the person suggested by the donor? What if you based the whole agreement on the further condition that the suggested temporary candidate cannot apply for the full-time, permanent position, even if they are qualified?

Process of Ethical Decision-Making

1. Stop and think to determine the facts
2. Identify options
3. Consider consequences for yourself and others
4. Make an ethical choice and take appropriate action

- Record your responses on the back of the QEP Brief

Process of Ethical Decision-Making

1. Determine the facts

- A. Institution has potential for greater credibility with prospects for an endowed chair
- B. Endowment named after the donor, a recognized individual in the community
- C. Endowment will fund both salary and benefits indefinitely
- D. Endowed position must be competitively advertised
- E. An endowed chair provides opportunity costs for increasing personnel and the ability to allocate resources to other needed areas
- F. This endowment may encourage others to make similar commitments

Process of Ethical Decision-Making

2. Identify options

- A. Accept the \$50,000 donation for a temporary person without a competitive selection process
- B. Focus on completing the selection for a permanent professorship
- C. Accept the \$50,000 donation and compromise your hiring process(es)
- D. Stipulate that the \$250,000 endowment brings honor to both the individual and institution
- E. Accept the \$250,000 as a permanent endowment

Process of Ethical Decision-Making

3. Consider consequences for yourself and others

- A. Institution will have no input or assessment for the temporary candidate
- B. Performance expectations may be defined by donor and not the institution
- C. The donor commitment has now been delayed which impacts the interest income for the first year in salary and benefits
- D. Donor may seek to have greater control over the selection process

Process of Ethical Decision-Making

4. Make an ethical choice

- A. Accept the endowment if donor agrees that the institutional selection process will be honored
- B. Commit to acknowledge and publicly advertise the donor's commitment in all public events
- C. Reject the temporary donation which may distract from the appointment of the permanent endowment selection

Have a Great Semester!

