

ALAMO
COLLEGES

ST. PHILIP'S COLLEGE

St. Philip's College
Achievements, Rewards
& Recognitions

All College Meeting
August 19, 2013

Campus Constituency

Faculty Senate

President

Dr. Gregory Hudspeth

Staff Council

Outgoing President

President*

Yolanda Crooms

Deborah Gee

* Term begins September 1, 2013

Student Government Association Officers

Thomas Holstein – President

President

Rodolfo Padilla

Vice President - MLK

Anthony Howell

Vice President – SWC

Ashley Garcia

Welcome

Tell Your Story

SPC Accolades

SPC Major Accomplishments

National

- **National Center of Academic Excellence** in Information Assurance 2013-2015 designated by National Security Agency and Department of Homeland Security
- **Volunteer Income Tax Assistance program** processed over 3,000 returns resulting in over \$6.7 million in tax returns
- Designated “**Military Friendly**” for the fifth year by Victory Media

State

- The **Quality Texas Foundation** recognized SPC at the **Achievement Level** for the Texas Award for Performance Excellence (TAPE) with special recognition in **Leadership, Strategic Planning, Student and Stakeholder Focus** and **Workforce Focus**.

SPC Major Accomplishments

Local - Institutional

- G2G Retreat Tie Auction raised \$6,200 for students scholarships and received a \$5,000 donation from a community partner.
- SPC confers the second highest amount of degrees and certificates in the District
- The history of SPC was captured in an oral history book, *St. Philip's: A Point of Pride on San Antonio's Eastside*, written by Dr. Marie P. Thurston and published in conjunction with Texas A&M University Press
- The Palm restaurant hosted a fundraising event and medal unveiling yielding \$4,300 for student scholarships
- Volunteer Income Tax Assistance program was recognized by the IRS and the City of San Antonio for over 20 years of service

Quality Texas State Award Achievement Level Recognition

Great Job Team

Welcome Our New Family Members

Welcome Our New Employees

Name	Title	Department
Lourdes Alba	Instructional Skills Specialist	Lanier Byrd Tutoring Lab/Natural Sciences
Meredith Bess	Career Guidance Specialist	Career/Transfer Center
Mary Bingham	Information System Specialist	Information & Communication Technology
Veronica Bonebrake	Computer Support Technician	Information & Communication Technology
Dr. Raymond Chacon	Faculty	BIS
Maria Chavez-Luna	Faculty	BIS – Accounting
James Chilson	Faculty, Construction Tech.	Aircraft, Const, Manu.
Philip Cirilo	Computer Support Technician	Information & Communication Technology
Blanca Cuellar	Research Specialist	Title III Grant Management
Shawnta Davis	Advisor	Educational Support Services
Dr. Richard Diaz	Faculty	Vocational Nursing
Kathryn Freeman	Faculty & Program Director	Allied Health/Physical Therapy Assistant Program
Joseph Froelich	Coordinator of Developmental Learning Lab	Natural Sciences/Chemistry
Tony Gable	Senior Specialist	Educational Support Services
Mia Gallegos	Coordinator	USA Fund Grant
Edward Gayden	Faculty & OTA Program Fieldwork Coordinator	Allied Health/Occupational Therapy Assistant Program
Ernest Gonzalez	Computer Support Technician	Information & Communication Technology
Lydia Hannawi	Coordinator of Disability Resource Center	Educational Support Services
Grant Harrod	Student Success Specialist II	Dual Credit
James Hernandez	Senior Advisor- Student Success	Student Recruitment
Joseph Hernandez	Administrative Secretary	Veterans Outreach and Transition Center
Konnie Harper	Generalist	Educational Support Services
Andrew Hill	Faculty	Philosophy
Teresa Hopwood	Senior Specialist	Educational Support Services

Welcome Our New Employees

Name	Title	Department
Margaret Houser	Advisor	Educational Support Services
Rebecca Keller	Senior Secretary	Applied Electrical & Mechanical Technology
Dr. Mare-Michelle Kelley	Faculty	Applied Electrical & Mechanical Technology
Stacie Harris Koonhow	Faculty	Biology
Nancy Leahy	Faculty & Program Director	Allied Health/Sonography Program
Larry Lopez	Multimedia Specialist, Senior	Community and Public Relations
Leticia Morales	Help Desk Specialist	Information & Communication Technology
Ryan Morales	Technology Support Manager	Information & Communication Technology
Melmar Ordinario	Faculty & Program Director	Allied Health/Histology Program
Lydia Ortega	Faculty	Economics
John Orona	Director	Information & Communication Technology
Roxanne Perez	Coordinator of Developmental Learning Lab	Lanier Byrd Tutoring Lab / Natural Sciences
Faustino Rangel	Computer Support Technician	Educational Support Services
Johnny Rodriguez	Multimedia Specialist, Senior	Information & Communication Technology
Maria Rodriguez	Director of Centers of Excellence in Math	Centers of Excellence
Sarah Rodriguez	Benefits & HR Records Coordinator	Human Resources
Tracy Ross-Garcia	Director	Community and Public Relations
Benjamin Salazar	Computer Support Technician	Information & Communication Technology
Reynaldo Sanchez Jr.	Student Success Professional	BIS
Christine Saucedo	Advisor	Educational Support Services
Luis Sevilla	Catalog Class Schedule Specialist	Records Office
Loretta Sibley	Executive Secretary I	Office of the President
Trammy Tran	Applications Analyst/Programmer II	Information & Communication Technology
Johnny Trang	Information System Specialist	Information & Communication Technology
Yolanda Ward	Senior Specialist	Educational Support Services

Welcome Our SPC Promotions

Division of Academic Affairs

Linda King

Senior Secretary

Aurora Medina

Director of Partnerships & Extended Services

Roxanne Perez

Coordinator of Developmental Learning Lab

Office of the President

Marsha P. Hall

Assistant to the President

Honoring Our Faculty Promotions

Associate Professor

Dr. JoAnn Davis
*Communications and
Learning*

Honoring Our Faculty Promotions

Assistant Professor

Jennifer Agricola-Mojica

Fine Arts

Melissa Arthur

Nursing Education

Christopher Beardsall

Transportation Service Technologies

Brenda Clark

Applied Electrical & Mechanical Technologies

Keisa Renee Guillory

Surgical Technology

Honoring Our Faculty – Tenure

Name	Title	Department	Effective Date
Jessica Cooper	Assistant Professor	Early Childhood and Family Studies	Fall 2013
Robert Fransman	Assistant Professor	Business Information Solutions	Fall 2013
Laura Miele	Assistant Professor	Physical Therapy Assistant	Spring 2014
Dr. Carmen Nava-Fischer	Assistant Professor	Chemistry	Spring 2014

2013-2014 New Faculty Chair Appointments

Chair	Department	Date Effective
Rafael Brisita	Aircraft, Construction & Manufacturing Technologies	Fall 2013
Randall Dawson	Allied Health, Early Childhood & Kinesiology	Fall 2013
Herman Hauschildt	Transportation Services Technology	Fall 2013
George Johnson	Social & Behavioral Sciences	Fall 2013
Mary Kunz	Tourism, Hospitality & Culinary Arts	Fall 2013
Sean Nighbert	Communications & Learning	Fall 2013
Daniel Sherry	Applied Electrical & Mechanical Technology	Spring 2013
Kathy White	Natural Sciences	Fall 2013

Honoring Our Doctoral Recipient

Natasha Schmittou

Coordinator of Professional Development
Instructional Innovation Center
Ph.D. in Organizational Leadership
University of the Incarnate Word

Honoring Our Degree Recipients

Name	Title	Department	Degree
Desiree Benavides	Learning Resource Specialist V	Learning Resources - SWC	Master of Library and Information Science from Drexel University
Laura Miele	Assistant Professor	Allied Health	M.Ed. specializing in Instructional Leadership from Wayland Baptist University
Jill DeHoog	Instructor	Nursing Education	M.S. in Nursing Education from Western Governors University
Rita Armstrong	Instructor	Vocational Nursing	M.S. in Nursing Education from Drexel University
Dianna Garza	Instructor	Vocational Nursing	B.S. in Nursing from Western Governors University
Rhonda Webb	Instructor	Vocational Nursing	M.S. in Nursing Education from Grand Canyon University
Russell Gill	Assistant Professor	Transportation Service Technologies	B.S in Mechanical Engineering from University of Texas at San Antonio
Edith Orozco	IT Program Director	Business Information System	M.B.A. in Information Security and Assurance from Texas A&M San Antonio

NISOD EXCELLENCE AWARDS

Rita Armstrong
Nursing

John Braxton
Continuing Education Specialist

Dr. Paul Machen
Dean of Student Success

Congratulations!
New Canvas Certified and Trained Faculty

39 Faculty

Honoring Our Master Teachers

Fall 2012

Elizabeth Aguilar
Reynaldo Bazaldua
Gregory Beaudine
Brenda Clark
Sharon Evans

Ernest M. Gonzalez
Melissa N. Hancock
Renee Joy McGhee
Marissa Ramirez

Honoring Our Master Teachers

Spring 2012

Dr. Hayford Awuku
Dr. Roger Biduaka
Philip Botello
Ismael Bustos
Annette Duenes
Lee Epstein
Vanessa Flores
Audrey Grams
Elizabeth Leon

Jaime Miranda
Melmar Ordinario
Srinivasa Reddy
Alex Ruiz-Velasco
Mecca Salahuddin
Daniel Sherry
Eugene Vega III
Ronald Viola

Honoring Our Employees

Living Our Values

Joshua Scott

ACCOUNTABILITY

Gabriela Perez

INTEGRITY

Ruben Guerrero

COMMUNITY

Mary Parke

COMMUNICATION

Robert Fransman

CREATIVITY

Living Our Values

In addition to being a sharp, self-motivated, and person of high integrity, Joshua is simply a **individual who wants to learn as much as possible and grow personally and professionally.** He has never said no to a project, whether within his job description or work area or not. And, if there is a question to which he does not know the answer, he is diligent about finding out that answer.

ACCOUNTABILITY

Joshua Scott

Living Our Values

While Gabriela has taken on more responsibility and work on top of her already-existing duties, she is constantly focused on ensuring we do "**the right thing**" when it comes to general issues but also regarding District and SPC Policies and Procedures...In part because of Gabriela's effort and focus, our Division continues to build a culture of trust and respect.

INTEGRITY

Gabriela Perez

Living Our Values

Ruben Guerrero, has been willing repeatedly to go out of [his] way, both in terms of scheduling and locality, to provide an exemplary level of service to our students...Ruben was meeting one of these high risk students at SWC rather than at his office at MLK. When asked about this, his reply was not atypical:

"I believe in Love. And embracing Student Service by meeting students where they are"

COMMUNITY

Ruben Guerrero

Living Our Values

As a faculty member, my transition to the Canvas learning management system has been far more challenging ...the encounters with Mary Parke either face-to-face or through multiple email exchanges has gone **beyond normal expectations** to help not only me but other faculty **to listen, research, explain, demonstrate, etc.** the Canvas features which allowed us to continue forward with our online classes.

COMMUNICATION

Mary Parke

Living Our Values

Mr. Fransman provides a learning environment utilizing numerous Canvas tools that **bring alive the online classroom**. Students are provided with numerous engaging activities that **allow for learning, investigating, teaming up, and sharing**. The online class environment being provided by Mr. Fransman is truly a creative Demonstration...

CREATIVITY

Robert Fransman

Student Engagement

Student Sketch

- 82% Part-time
- 26 Average Age
- 77% Financial Assistance
- 90 out 100 require math remediation course
- 80 out of 100 require remediation in English or reading

St. Philips' Five Year Enrollment Trends

CCSSE – Spring 2013

Benchmark	2009 Results	2011 Results	2013 Results
Active & Collaborative Learning	51.3	48.3	48.6
Student Effort	52.5	54.4	50.4
Academic Challenge	50.3	51.3	49.5
Student-Faculty Interaction	50.5	48.8	48.4
Support for Learners	54.8	54.8	54.5

Information & Communications Technologies Students Labs on Campus – Summary

Less labs due to space needed for additional classrooms
Older computers returned

FY 12	#	FY 13	#
Computer Lab	105	Computer Lab	104
Presentation Classroom	152	Presentation Classroom	171
Smart Conference Room	6	Smart Conference Room	9
Video Conference Room	4	Video Conference Room	9
Computers	2,711	Computers	2,994
Laptop/Mobile Labs	28	Laptop/Mobile Labs	24
Laptops	650	Laptops/iPads/ Tablets	716

Annual Golf Tournament

Five-year grand total: \$696,929

Scholarships/Grants awarded: \$561,300

Presidential Scholars

Activity	Impact	Amount
2012 – 2013 **1 Transfer scholarship	5 Students	\$15,000 900
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 *1 Scholar completed the fall semester and then transferred	5 Students	\$13,500
2008 - 2009 *1 Scholar had a medical issue and only completed the fall semester	3 Students	\$7,500
Totals:	21 Students	\$60,300

2013 – 2014 Recipients to be awarded

Student Engagement Grant Success

Activity	Impact	Amount	Retention
2013 – 2014 Funded Projects	19 Projects 67 Students	\$133,750 (allocated)	TBA
2012 – 2013 Completed Projects	19 Projects 96 Students*	\$135,000	Fall to Spring 86% SEG/ 63% Non-SEG
2011 – 2012 Completed Projects	13 Projects 34 Students	\$77,000	Fall to Fall 89% SEG/ 42% Non-SEG
2010 – 2011 Completed Projects	9 Projects 48 Students*	\$52,500	Fall to Fall 80% SEG/ 45% Non-SEG
2009 - 2010 Completed Projects	9 Projects 89 Students	\$102,750	Fall to Fall 75% SEG/ 47% Non-SEG
Totals:	69 Projects 336 Students	\$501,000	

* Two students were allocated funds however, the students were not awarded because they did not fulfill all the grant

Student Engagement Grants

2013-2014 Projects

	Project Name/Area	Amount Allocated to Project
1	BIS VITA (HEB Scholars)	\$11,250
2	Centers for Excellence in Math	\$7,500
3	Centers for Excellence in Science	\$5,000
4	Commemorative Air Force (HEB Scholars)	\$12,000
5	Cyber Responders	\$10,000
6	Engineering Initiative	\$17,500
7	Extramural Sports	\$9,000
8	Lab Tech - Science	\$2,500
9	Learning Resource Center Archives (HEB Scholars)	\$2,500
10	Massage Therapy	\$5,000
11	Middle College	\$5,000
12	Peer Leaders	\$7,500
13	San Antonio Youth Wind Ensemble	\$1,500
14	Science Club	\$5,000
15	Service Learning	\$2,500
16	Student Government Association	\$2,500
17	Student Leaders	\$10,500
18	Tiger Paws	\$7,500
19	Tutoring (HEB Scholars)	\$9,500
	Total Allocated	\$133,750
	Total Awarded	TBA

Matters of Institutional Effectiveness

KPI Benchmark

Alamo Colleges: Becoming the Best in the Nation

QEP 2016 – SACSCOC Core Requirement 2.12

QEP 2016 Development Timeline		
DATE	MILESTONE	STATUS
Jan-March 2013	Develop list of proposed topics	Completed
April 2013	Deploy Topic Selection Survey	Completed
April 2013	Prepare and unveil QEP web site	Completed
April-May 2013	Narrow topics to Top 3; Gather student input	Completed
May 2013	Select Final Topic at Good to Great Retreat	Completed
August 19, 2013	Unveil QEP topic at All College Meeting (PERSONAL RESPONSIBILITY)	Completed
August 20, 2013	Professional Development Workshop <i>Teaching and Assessing Personal Responsibility</i>	Please attend
August 2013	Form QEP Committee	May volunteer now
		
March 2015	Submit QEP to SACS	

Good 2 Great Retreat

What we've done

1. SWOT
2. Context Map

Where we are going

1. Action Plans
2. Process Flow Charts
3. College Score Card

A table titled '2013-2014 Score Card' showing performance metrics for various departments. The table has columns for 'Department', 'Metric', 'Target', 'Actual', and 'Variance'. The rows are color-coded by department: yellow for 'Academic Support', red for 'Student Services', and blue for 'Administrative Support'. The table shows a mix of performance levels across different metrics and departments.

St. Philip's Top 3 Priorities

1. Process Improvement
(efficiencies, alignment, outcomes)
2. Financial Literacy
(generating wealth)
3. College Preparatory
(adaptation to new state policy and requirements)

Performance Excellence

2013 – 2014 Budget

Total Budget **\$37,848,882**

*Average class size
goal is 25*

**Do What Makes
Cents for Students**

Formula Funding Allocation \$1.02 M Less than FY 2012-2013!

- + 2% growth in contact hours due to dual credit
- Non-Dual credit enrollment flat to last year
- CE indirect and CE Strategic Initiatives resulting in \$439K less funding
- 21 new positions; migrated from Title III

2014 Funding Allocation Reductions

Category	FY 2013-2014
Instruction	(\$959,963)
Academic Support	(174,569)
Student Support	(425,301)
Institutional Support	543,272
Total	(\$1,016,561)

Increased Class Size

Fall 2011 = 23.6

Fall 2012 = 23.7

Certified Enrollment

Fall 2011 = 10,710

Fall 2012 = 10,313

Capital Expenditures

2012 – 2013 Capital Expenditures	\$901,554
2011 – 2012 Carryover Capital Expenditures	84,621
Total Capital Investments	\$986,175

2011 – 2012 Capital Fund Balance	\$0
2012 – 2013 Capital Fund Balance	\$28,446

**Funds will be spent on future
prioritized purchases via
Resource Allocation Program**

Other Investments

2013-2014

Carl Perkins	\$ 435,219
Title III	4,387,604
Mandatory Funds	1,357,146
Maintenance Tax Notes	<u>18,407,578</u>
Total:	\$24,587,547

SPC Grants Awarded 2013-2014

Grant	Funding
NSF – Federal Cyber Service Grant Haydar Sahin	\$500,218
NSF- Robert Noyce Teacher Scholarship Program Grant UTSA collaboration	\$56,250
SPC-NSF Louis Stokes Alliance for Minority Participation Ruth Dalrymple *	\$183,893
Temple Beth-El Kimmelman Charitable Fund Grant Sharon Evans	\$20,000
Texas Higher Education Coordinating Board – T-STEM AC/SPC: Dr. Jo Dee Duncan	\$170,050
US Depart of Education – Title III Mandatory Funds (SAFRA) Erick Akins	\$1,357,146
US Department of Education – Title III Erick Akins	\$4,387,604
US Department of Education/ Child Care Access Means Parents in School Sharon Evans	\$139,521
USA Funds Dr. Sherrie Lang	\$100,000
TOTAL	\$6,914,681

* Award amount
allotted for current year

HBCU Grant Award

Department of Education	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
Title III— Formula Funding	\$5,810,528	\$5,746,256	\$6,372,609	\$5,858,656	\$5,404,878	\$4,387,604

Mandatory Funding Allocation

Student Aid and Fiscal Responsibility Act (SAFRA)	\$0	\$0	\$1,579,024	\$1,628,224	\$1,588,088	\$1,357,146
College Cost Reduction Access Act (CCRAA)	\$1,639,361	\$1,655,250	\$0	\$0	\$0	\$0
Totals:	\$7,449,889	\$7,401,506	\$7,951,633	\$7,486,880	\$6,992,966	\$5,744,750

SPC is one of the highest funded HBCUs in the country

SPC College Spirit

Sign up for a committee during your Division Meetings

Show your Tiger Pride

SCHOOL SPIRIT DAY FRIDAYS
WEAR YOUR BLUE AND WHITE

College Committee Selection
August 2011

College committees are a great opportunity for you to get involved in your college community. If you would like to be involved please indicate up to three committees you would like to participate in on the "1st, 2nd and 3rd choice" column. If you would like to take on a more active role on the committee and refer to it in your chair or co-chairing position, please mark the appropriate column.

Chair/Co Chair responsibilities: Organize (with or more as needed) meetings, develop meeting agenda, facilitate meeting, submit committee recommendations on a regular basis to the Vice President Office. Present Vice President approved recommendations to College Leadership Team.

Committee Member responsibility: bring new ideas and suggestions to the 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: _____

Legacy

Holy Women Holy Men: Celebrating the Saints

St. Edmunds Episcopal Church, Chicago Illinois.

In 1996, the church installed 33 stained glass windows, each depicting outstanding people of African, African-American, and Caribbean descent – bishops, priests, and laity.

Biographies, scripture, and commemorations authorized by the General Convention of the Episcopal Church. Admission into the official Episcopalian Church publication requires documentation of the following characteristics:

- 1) Heroic Faith
- 2) Love
- 3) Goodness of Life
- 4) Joyousness
- 5) Service to Others for Christ's Sake
- 6) Devotion
- 7) Recognition by the Faithful
- 8) Historical Perspective

Holy Women Holy Men: Celebrating the Saints

Ms. Bowden's work began 110 years ago, and continues to be an essential piece of the educational system in South Texas. She earned her Bachelor's degree from St. Augustine's College and was awarded an honorary Master's degree from Wiley College and an honorary Doctor of Pedagogy degree from Tillotson College.

Sept 20, 2011

agenda

Feb 16, 2012

July 5, 2012

Jun 10, 2013

July 2015

Historical Commission voted to have Ms. Bowden's resolution on the at the General Convention in 2012.

Diocese of West Texas unanimously approved the resolution.

Resolution to be sent to the 2012 convention in Indianapolis requesting 2015 recognition. **Approved**

Episcopal Tri-History Conference to be held at St. Philip's College concurrently with Ms. Artemisia Bowden Day. **Completed**

Nominations go through the General Convention in Salt Lake City to the National Church for approval.

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 rooms 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 therefrom 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 causes 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

Facilities Update

Renovated/Planned—MLK Campus

Renovation of the Sutton Building 2nd floor is 85 % complete

Renovation of the Sutton Building 1st floor is 40 % complete

Underground Primary System Repair is 100% Complete

Underground Primary System Repair Phase II in progress

Installation of ID Card Access Control Project in progress

Renovated Projects—MLK Campus

SLC 1st Floor

SLC Exterior Elevator

Renovated Projects—MLK Campus

SLC 2nd Floor

Future Projects—MLK Campus

Renovation of the Veterans Outreach and Transition Center

Renovation of the Norris Technical Building

Renovation of Turbon Center

Norris Technical Building Renovation Rendering

PROPOSED MAIN ENTRANCE ELEVATION

Norris Technical Building Renovation Rendering

PROPOSED MAIN ENTRANCE ELEVATION / CAMPUS MALL ELEVATION

Emergency Preparedness

MLK and SWC Teams have tested and are certified through FEMA's Emergency Management Institute

Building Action Team (BAT) members have completed BAT Training in order to assist with the emergency evacuation of buildings.

79% of the Buildings for the MLK and SWC have performed an Emergency Evacuation Drill.

Announcements

Upcoming Events

Veterans Outreach and Transition Center Ground Breaking Ceremony

Wednesday, August 21st
Old Good Samaritan Hospital
9:15am

Upcoming Events

SPC Recognition Reception

Wednesday, August 21st
Bowden Alumni Center
3:30pm – 5:30pm

Upcoming Events

Alamo Colleges Employees Giving Back

September 16th -
November 8th

Contact: Sharon Crockett-Bell
486.7231

Alamo Colleges Employees Giving Back

...to our community and our students

Our 2013 Alamo Colleges Employees Giving Back Campaign features opportunities to support community services funded by the United Way of San Antonio and Bexar County, theFund and the Alamo Colleges Foundation.

CAMPAIGN RESOURCE GUIDE

United Way of San Antonio
and Bexar County

ALAMO
COLLEGES

ALAMO COLLEGES FOUNDATION

Upcoming Events

President's Lecture Series

October 24, 2013 at 11A.M.
Guest Lecturer: Wil Haygood

February 13, 2014 at 11A.M.
Guest Lecturer: Daymond John

Upcoming Events

Professional Development Week Schedule in Your Folder

- Division Meetings
- Web Site Author Overview
- New Employee Orientation
- Faculty Advising Training
- Adjunct Faculty Academy

President's Reception - Turbon Center

**Food
Fun
Friends**

Don't Forget to Tell Your Story

Back-Up

Faculty Senate Officers

Dr. Gregory Hudspeth

Verify

President

Vice President

Recording Secretary

Corresponding Secretary

Historian

Parliamentarian

Treasurer

Dr. Gregory Hudspeth

Lang Coleman

Shirely Bass-Wright

Dr. Christopher Davis

Kelli Wilder

Christopher Beardsall

Jason Fabiake

Staff Council Officers

Yolanda Crooms– Outgoing President*

President

Deborah Gee

President Elect

Jason Easterling

Secretary

Open

Reporter

Open

Parliamentarian

Anthony Hancock

Treasurer

Jason Rickman

