

MSJC EAGLES RISE

2020
ANNUAL
REPORT

MSJC BY THE NUMBERS

2019-2020 ACADEMIC YEAR

ENROLLMENT
27,000+

FULL TIME STUDENTS PART TIME STUDENTS
35% **65%**

GRADUATES: 1,892

DEGREES: 3,109*

CERTIFICATES: 306*

STUDENTS WHO TRANSFER TO A 4-YEAR UNIVERSITY:
2,000+

ASSOCIATE DEGREES OFFERED: 128

CERTIFICATES OFFERED: 48

EMPLOYMENT CONCENTRATION CERTIFICATES OFFERED: 102

* Some students earned more than one degree, certificate or combination of both

ECONOMIC IMPACT
\$500 MILLION
ANNUALLY

SIZE OF DISTRICT
1,700
SQUARE MILES

STUDENT DEMOGRAPHICS

GENDER BREAKDOWN

ETHNICITY BREAKDOWN

- NUMBER OF STUDENT-VETERANS _____ 699
- NUMBER OF ATHLETES _____ 354
- PERCENTAGE OF LGBTQ+ _____ 2.6%

AGE BREAKDOWN BY PERCENTAGE

UNDER 18	3.8%
18-19	31.1%
20-24	35.3%
25-29	12.3%
30-34	6.4%
35-39	4.2%
40-49	4.4%
50-59	1.9%
60-69	.53%
70-PLUS	.09%

ABOUT MSJC

The Mt. San Jacinto Community College District was formed in 1960 by a vote of the citizens in Banning, Beaumont, Hemet and San Jacinto. The first students attended MSJC in Fall 1963. The San Jacinto Campus opened on former farmland in 1965. The Temecula, Lake Elsinore, Perris and adjacent areas voted in 1975 to join the district, increasing the college's area to the present 1,700 square miles. MSJC serves students on four sites in Menifee, San Jacinto, Temecula and the San Geronio Pass. A Temecula Valley Campus is scheduled to open soon.

MSJC BOARD OF TRUSTEES 2019-2020

SHERRIE GUERRERO, ED.D.	AREA 1
DOROTHY MCGARGILL	AREA 2
VICKI CARPENTER	AREA 3
ANN MOTTE	AREA 4
TOM ASHLEY	AREA 5

MISSION STATEMENT

Mt. San Jacinto College offers quality, accessible, equitable and innovative educational programs and services to students aspiring to achieve their academic, career and personal development goals.

We provide students a safe environment in which to pursue basic skills, career and general education pathways. Our programs lead to transfer, associate degrees and certificates, which meet workforce development needs in our diverse communities.

Our commitment to learning and achievement empowers students to enrich our communities and participate meaningfully in today's complex world.

Approved by the Board of Trustees on January 19, 2017

MESSAGE FROM THE COLLEGE DISTRICT SUPERINTENDENT/PRESIDENT & FOUNDATION BOARD PRESIDENT

There has never been a year like 2019-2020 in the history of Mt. San Jacinto College (MSJC). The COVID-19 pandemic and call to end systemic racism dominated our lives. Out of these historic events, a story of resilience, innovation and courage emerged at MSJC.

In these pages, you will learn how we reemerged as an online college just two weeks after closure orders were issued to reduce the spread of COVID-19. You will see how we mobilized to support our Black and African American students following the death of George Floyd and the resulting protests calling for social justice. You will read how our nursing students courageously helped on the frontlines with COVID-19 testing and our employees created masks for our medical partners.

The crises were difficult on both the professional and personal levels for all of us at MSJC. We were able to overcome these challenges because of the dedication of faculty, classified professionals, and administrators who worked long hours to develop new strategies that would support our students so they could succeed during these unprecedented times.

Their hard work and contributions resulted in meaningful outcomes: Innovative online classes and student support services that helped minimize exposure to COVID-19; the MSJC Call to Action to become an anti-racist institution; our first annual Juneteenth Celebration; and other successful and creative online events, including an online graduation ceremony and concerts.

We moved forward with long-awaited campus improvements and projects. We continued to fight food insecurities by holding drive-throughs where students could receive needed groceries while observing social distance measures.

The COVID-19 closures made it difficult for the MSJC Foundation to raise funds. The annual Gala, the Foundation's largest fundraiser, was canceled, along with other events designed to bring in much-needed dollars to support students. The Foundation quickly reimagined their activities and created online concerts, T-shirt sales and more.

This year has taught us that MSJC Eagles are resilient. Whether a student or an employee, MSJC Eagles are not afraid to face adversity head on and find new ways to achieve.

Now, more than ever, the Foundation needs your help to support our students. We urge you to donate, volunteer, or advocate on behalf of MSJC students and the Foundation. Your generosity will help ensure our students can succeed.

We will continue to uphold our vision of Transforming Learners. Transforming Communities. Transforming Lives. Are you with us?

**Mt. San Jacinto Community
College District**

Dr. Roger Schultz, Ph.D.
Superintendent/President
Mt. San Jacinto College

MSJC Foundation

Dee Cozart
Foundation President

**2019-2020
MSJC Foundation
Board**

Dee Cozart
President

Judy Guglielmana
First Vice President

Myrna Rohr
Second Vice President

Sherri Domenigoni
Immediate Past President

Don Domenigoni, Director
Kathy Donnell, Director
Dr. Richard Giese, Director
Fred Latuperissa, Director
Mary Lucas, Director
Dr. Roger Schultz, Director
Lori VanArsdale, Director
Joe Formino, Ambassador

Rebecca Orlauski, Director of
MSJC Foundation and Donor Initiatives

As you'll see in the following pages, Mt. San Jacinto College and the MSJC Foundation won't back down from a challenge. The COVID-19 pandemic certainly set up a detour, but as true innovators, we reimaged our operations and our plans so we could continue our work to transform learners, transform communities, and transform lives.

You can be a part of this amazing transformation by supporting the MSJC Foundation's efforts to help students succeed and thrive. Find the many ways to contribute at www.msjc.edu/foundation.

During times like these, more than ever, we must ensure all students can succeed. Every dollar helps. We are grateful for your support.

PANDEMIC FORCES MSJC TO BRIEFLY CLOSE AND QUICKLY SHIFT COURSES ONLINE

The arrival of the COVID-19 pandemic forced MSJC to abruptly shut down campuses on March 16 following a Riverside County public health order to close all public schools to help reduce the spread of the virus.

MSJC leadership, faculty and staff immediately held brainstorming sessions to determine how best to transition all campus courses and student support services online.

On April 6, through much collaboration and innovation, the college reopened with 99 percent of classes online.

The college also introduced the Student Support Hub, where students could meet via video conferencing for financial aid, counseling, enrollment, and other services.

MSJC also met the needs of students lacking the technology for online education. Chromebook laptops were loaned out to students, thanks to a partnership with the Perris Union High School District and the MSJC Foundation. MSJC was also able to loan out hotspots to ensure online course access.

MSJC students, faculty and staff demonstrated the best in humanity when they responded to the COVID-19 pandemic by supporting their communities and first responders.

Despite fast-approaching finals and graduation deadlines, MSJC nursing students spent weeks on the front lines, volunteering their Career Education skills at COVID-19 testing centers throughout Riverside County.

MSJC also supported first responders at local hospitals by making face shields with 3D printers in its Eagle MakerSpace, which is funded by California Strong Workforce Program and is at the college's Menifee Valley Campus.

The college, which has a robust Allied Health program, also donated gurneys, N95 masks, non-N95 masks, nitrile gloves and other high-demand equipment to protect medical professionals during the crisis.

“We were honored to be able to help our medical partners who indicated they had a need for these types of items,” said Joyce Johnson, MSJC’s Executive Dean of Instruction and a registered nurse. “We wanted to make sure we did our part to help protect medical professionals and patients alike during this pandemic.”

During the college’s physical closure, MSJC continued to help its students who struggle with food insecurity by providing gift cards to Stater Bros. and offering a social-distancing safe drive-up Food 4 Thought food pantry, typically held twice monthly on the San Jacinto and Menifee Valley campuses.

[VIDEO: See MSJC rally to help the community.](#)

MT. SAN JACINTO COLLEGE COMES THROUGH DURING COVID-19 CRISIS

MSJC CREATES, COMMITS TO EQUITY PLEDGE

Recognizing that the college has fallen short in serving some of its student populations, especially Black and African-Americans, Mt. San Jacinto College unveiled the MSJC Equity Pledge in 2019.

The document affirms MSJC's commitment to equity to ensure that all of the college's students feel welcome and supported. Further, it pledges to remove institutional barriers to student success and to create an inclusive and culturally affirming learning environment.

"The Pledge is a great idea," said Anthony Smart, an English major and president of the Umoja program at MSJC that was involved in the creation of the document. "A lot of schools say they care about diversity, but the Pledge actually does it."

James Parker, a math major and president of Phi Theta Kappa at MSJC, was also involved in the Equity Pledge creation.

"This school really cares about student equity. I can see all the hard work that's being put in," he said of the Pledge. "The biggest difference that it'll make is its focus on higher success rates and retention to get students to stay in college to pass their classes and to succeed."

In June, the MSJC Board of Trustees and the MSJC Foundation Board of Directors both unanimously voiced their support for the Equity Pledge.

"I am proud we were the first community college in California to implement an anti-racist pledge," said Dr. Roger Schultz, MSJC Superintendent/President. "The MSJC Equity Pledge seeks to ensure we have an inclusive learning environment that celebrates the diversity of our college community. The pledge aims to remove equity gaps so that all of our students, specifically those that have been historically marginalized, can succeed."

Furthering its commitment to the Equity Pledge, MSJC created a Call to Action and launched a new Social Justice Studies major that focuses on the different ways power and privilege can work in our society in order to create a better world. [VIDEO: Learn more about the Equity Pledge.](#)

MSJC EQUITY PLEDGE

2019

MSJC SHOWS SUPPORT FOR DACA STUDENTS

For Undocumented Student Action Week, students, staff, faculty and visitors were invited to write encouraging messages on paper butterflies at the Menifee Valley and San Jacinto campuses.

MSJC PARTNERS WITH TODEC FOR IMMIGRATION LEGAL SERVICES

Mt. San Jacinto College has partnered with the Perris-based TODEC Legal Center to provide free legal support services to faculty, staff and undocumented students at the college.

The Training Occupational Development Educating Communities (TODEC) Legal Center helps with Deferred Action for Childhood Arrivals (DACA) program renewals and immigration screenings and consultations.

The collaboration between MSJC and TODEC is part of a pilot project led by the California Community Colleges Chancellor's Office, the California Department of Social Services, and the Foundation for California Community Colleges. Following a competitive process, MSJC was selected as one of 65 California community colleges to receive grant funding to host legal immigration services during this pilot phase. Students from non-host colleges can access services from host colleges such as MSJC.

MSJC NAMED BEST COLLEGE IN THE INLAND EMPIRE

Mt. San Jacinto College was voted by Press-Enterprise readers as the #1 College in Riverside and San Bernardino counties. MSJC is honored to hold the title for 10 years.

NEW HEALTH CENTERS LAUNCHED

Two new health centers and various campus improvements greeted thousands of students who began their Fall 2019 semester at Mt. San Jacinto College on Aug. 12.

MSJC opened health centers at its Menifee Valley and San Jacinto campuses to provide the college's students improved access to medical services and mental health counselors.

MSJC students pay a \$20 per-semester fee that enables them to access services such as health consultations, triage for first aid and emergency care, wellness education, mental health counseling, referrals and a lactation room for nursing mothers. Students can participate in up to three, 50-minute mental health sessions per semester.

When the COVID-19 pandemic forced the college district to close its campuses, the health centers went online, providing students many of the same services virtually.

MSJC RECEIVES GRANT FOR ONLINE CERTIFICATE PROGRAMS

MSJC received a \$500,000 state grant from California Community Colleges Chancellor's Office to help the college develop and improve online programs that lead to short-term, industry valued certificates in Computer Information Systems. "This grant allows Mt. San Jacinto College to get the word out to our communities about four online computer science and information systems programs that will give our students the edge in securing high-demand jobs in our region," said Joyce Johnson, Executive Dean of Instruction, who served as co-administrator of the grant project. "It also removes barriers to success by paying for the certification testing students need."

CHILD DEVELOPMENT EDUCATION CENTER EARNS TOP RATING

The MSJC Child Development Education Center recently earned a Tier 5 rating, the highest mark of quality in a center-based program, from Quality Start Riverside County (Riverside County Office of Education and First 5 Riverside). Quality Start is based on the California quality rating and improvement system (QRIS) matrix, which sets standards for early learning programs.

[VIDEO: See a fun video featuring our Junior Eagles.](#)

MSJC EARNS GOLD MILITARY FRIENDLY SCHOOL HONOR

Mt. San Jacinto College was named a Military Friendly School for 2020-2021 with a "gold" distinction, a very high honor that only a select group of institutions achieve.

Now in its 11th year, the Military Friendly Schools list has come to set the standard for higher education institutions to provide the best opportunities for veterans and their dependents.

Please contact Veterans@msjc.edu for additional information.

STUDENT SUCCESS

THREE PTK STUDENTS EARN SPOTS ON ALL-CALIFORNIA TEAM

HELAYNA WALTON

SOPHIA HERNANDEZ

LAUREN PREBLE

The Community College League of California in March honored students who made the annual Phi Theta Kappa (PTK) All-California Team.

Three MSJC students were awarded rankings on the list, which is comprised of three teams.

FIRST TEAM:

HELAYNA WALTON, ANTHROPOLOGY MAJOR

SECOND TEAM:

SOPHIA HERNANDEZ, NURSING MAJOR

LAUREN PREBLE, BIOLOGY MAJOR

The American Association of Community Colleges recognizes Phi Theta Kappa as the official honor society for community colleges.

MSJC'S MU ALPHA THETA HONORS SOCIETY INDUCTS 15 STUDENTS

MSJC's Mu Xi Beta Chapter of Mu Alpha Theta Honors Society inducted 15 students into its math honors society on Nov. 8, 2019.

They are: **Gabriella Barron; Christian Cortez; Victorious Comehn; Christian Dave; Ian Dickey; Justin Faler; Anna Finn; Lars Hansen; Jessebelle Li; Victoria Mendez; Victoria Reyes; Tristan Sanchez; Benjamin Silvas; Celestial Yanez; Yuxin (Tracy) Ye**

The awards were given out by Dr. Joshua Hartman, Mu Alpha Theta faculty advisor and chemistry professor. Speeches were provided by Mu Alpha Theta Chapter President Mahak Tiwari; MSJC Vice President of Student Services Dr. John Colson; MSJC Vice President of Instruction Dr. Jeremy Brown; and MSJC Dean of Instruction Marc Donnhauser.

BUSINESS MAJOR ELECTED PTK REGIONAL SOUTHEAST DISTRICT VICE PRESIDENT

ENRIQUE BARANDA

MSJC student Enrique Baranda won the PTK Regional Officer Election in April at the Nevada/California Regional Convention to become the Regional Southeast District Vice President.

Baranda is the first in his family to attend college and plans to eventually pursue a doctorate in business administration at UC Berkeley. He also received a scholarship from the Assistance League of Hemacinto during the spring.

Phi Theta Kappa Honor Society, also known as PTK, is the international honor society of two-year colleges and academic programs, particularly state colleges and community colleges.

POLITICAL SCIENCE MAJOR NAMED A COCA-COLA LEADER OF PROMISE

JAMES CRAWFORD

MSJC Political Science Major James Crawford was named a 2020 Coca-Cola Leaders of Promise Scholar and received a \$1,000 scholarship.

The 18-year-old Hemet resident is one of only 207 Phi Theta Kappa members nationwide to earn the honor this year.

“For me, the scholarship is a personal visible validation of the work and community involvement that I have been so proud to be a part of throughout the past couple of years,” said Crawford, who plans to graduate from MSJC in May.

At MSJC, Crawford is a member of PTK and the Political Science Club and serves as a mentor for the Honors Enrichment and Supplemental Instruction programs.

STUDENT SUCCESS

HEMET MOM PERSEVERES AND BECOMES GRADUATION STUDENT SPEAKER

Yolanda Diego, a 37-year-old Hemet resident, began her higher education journey in the early 2000s, when she attended community college in East Los Angeles, where she grew up. But substance abuse, living on Skid Row in downtown L.A., and a growing family paused that journey. In January 2018, just a few weeks after having a baby, the mother of eight children and a stepdaughter began pursuing her communications degree at MSJC, determined to finish what she started.

“All the help and the resources that I got from MSJC were what I needed to succeed. Without those resources, I probably would be lost,” said Diego, who also celebrated 10 years of sobriety in May. “It’s never too late.”

Diego’s educational journey now continues with her oldest daughter.

“I’m walking into those doors at Cal State San Bernardino hand in hand with my daughter,” Diego said, through tears of emotion. “I walked her into her elementary school in kindergarten, and now she’s walking me through the university doors.”

YOLANDA DIEGO

CALWORKS ASSOCIATION SCHOLARSHIP WINNERS

MARLISEA THOMAS

LEISLI ARRIAGA VELAZQUEZ

Marlisea Thomas received the Association’s \$500 “It Takes a Village” scholarship.

Leisli Arriaga Velazquez was awarded the CalWORKs regional \$500 scholarship.

NURSING STUDENT OVERCOMES LIFE'S OBSTACLES TO EARN DEGREE

BRANDY DONINI

Menifee resident Brandy Donini, 46, first attended MSJC in 1998. But then life happened! She raised a family, suffered a cancer scare, and worked several jobs over the years. A passion for helping others convinced her to return to MSJC to pursue a degree in nursing.

When COVID-19 testing sites launched in Riverside County in mid-March, Donini and a few of her fellow MSJC nursing students were among the first to volunteer their efforts at Storm Stadium in Lake Elsinore.

Donini offered advice to others.

“For those of you who don’t think it’s possible, it is, it really is when you set goals and you put your mind to something,” the honors student said. “And I’m not talking long-term goals. I’m talking short-term goals. Make sure you meet the short-term goals and that you know what you need to do to reach your end goal. In conclusion, don’t give up. Life happens to everybody.”

COMMENCEMENT 2020

Mt. San Jacinto College celebrated its largest graduating class in May 2020, awarding a record-breaking 3,415 degrees and certificates to 1,892 graduates.

Due to the COVID-19 pandemic, MSJC hosted its first ever virtual graduation ceremony.

[Watch MSJC's 2020 Virtual Graduation Ceremony.](#)

2020 SUCCESS
GRADUATES: 1,892
DEGREES: 3,109
CERTIFICATES: 306

MSJC CELEBRATES GED EARNERS

Dozens of MSJC Adult Education students were recognized in a ceremony in December 2019 for earning their GED at the college. Many of the 40-plus students who earned their GED this semester transitioned into career certificate or associate degree programs at the college.

Andre' Matthews, who served as one of the two student speakers at the ceremony on the Menifee Valley Campus, dropped out of high school 23 years ago and was finally convinced – with his wife's encouragement – to earn his GED.

“When I got my final grades and learned that it was finally over, I cried like a newborn baby,” Matthews told those in attendance. “No more feeling anxious at work, no more feeling like a quitter, no more feeling like I had to prove myself to anybody. ...I can do anything I set my mind to and be confident in myself and my abilities.”

Matthews is now enrolled in seminary college and hopes to open his own church someday. He also hopes to inspire others with his success.

“I will use my story to push the next generations to get their high school diploma and encourage adults to go back and get their GED,” he said. “If someone was to ask me ‘What is the greatest thing you take out of obtaining your GED,’ I would say, ‘I'm now a finisher!’ ”

TOP 5 MSJC ATHLETICS STORIES OF 2019-2020

1 The MSJC women's volleyball team captured their first conference championship in program history, posting an 8-2 record in the inaugural season of the Inland Empire Athletic Conference (IEAC). The Eagles also made their 3rd postseason appearance in program history and their second in a row. The volleyball team ended the season with a 13-11 overall record.

2 The MSJC women's basketball team won a program record 26 games in a row on their way to their third straight conference championship and finished the year with an overall record of 27-3. The team made the postseason for the 14th straight year and have a record over the past eight seasons of 216-35. Haylei Janssens was named the IEAC Player of the Year as well as being named First Team All-State. Deja Blue earned 3rd Team All-State honors.

3 The MSJC football team opened the season with six straight wins on their way to earning their first bowl bid since 2012. The Eagles, who finished the season at 8-3, reached the Western States Bowl, where they lost in a close game to Allan Hancock College. Quarterback Brett Virgil was named the American Mountain League Offensive Player of the Year and linebacker Steven Bradshaw was named the conference's Defensive Player of the Year after recording a state-high 108 tackles.

4 MSJC men's basketball coach Patrick Springer earned his historic 400th career win during the 2019-20 season while also leading the Eagles to their 12th straight playoff appearance. The men finished their season with an overall record of 15-14 with freshman Jamaal Barnes leading the way. Barnes earned First Team All-State honors for his play during the year.

5 COVID-19 cut short the Eagles 2020 Spring sports season as the baseball, softball, men's tennis, and women's golf teams all were unable to compete after mid-March. The Spring student-athletes across the state had their season of eligibility restored due to the pandemic.

STUDENT LIFE

MSJC HOLDS INAUGURAL JUNETEENTH CELEBRATION

More than 150 people attended and participated in MSJC's inaugural Juneteenth Celebration that marks the end of slavery in the United States. MSJC was one of just a few colleges in Southern California that celebrated Juneteenth this year. The 2 ½-hour virtual event hosted its speakers and a DJ in a Zoom chat and then live streamed on YouTube for attendees.

"This is the third time I've been to a Juneteenth event, but having a school I go to put one on and letting us be heard, it's amazing," said MSJC Administration of Justice major DeAnthony Barney, the president of A2MEND (African American Male Education Network and Development).

MSJC STUDENTS, STAFF ATTEND A2MEND'S AFRICAN AMERICAN MALE SUMMIT

About 25 MSJC students and administrators participated in A2MEND's 13th Annual African American Male Summit, a three-day event held in March near LAX.

With more than 800 men and women in attendance and a focus on equity and inclusion, this summit has gained the attention of community college leaders across the state in supporting black men by way of mentorship, academics, role modeling and scholarships.

STUDENT LIFE

FOOD 4 THOUGHT HELPS HUNDREDS OF STUDENTS WEEKLY

About one in five students sit in their classrooms hungry, so MSJC created the Food 4 Thought Pop-Up to tackle food insecurity. Before the pandemic, the food pantry provided free food and other items to hundreds of students twice monthly at the Menifee Valley and San Jacinto campuses. During COVID-19, the distribution was done via mailed grocery cards and drive-through so students could get food while social distancing. The Food 4 Thought Team also transitioned to a weekly distribution at alternating campus locations. The MSJC Foundation and the college have teamed to create the Pledge for Success program to provide additional assistance to students in need, including additional food options.

[VIDEO: See Food 4 Thought in action.](#)

STUDENTS LEARN ABOUT OPPORTUNITIES AT CLUB RUSH

Hundreds of students attended Club Rush in the fall and spring to learn more about how to get involved with clubs and programs at MSJC.

STUDENTS ENJOY 'PIZZA WITH THE PRESIDENT'

Dr. Roger Schultz, MSJC Superintendent/President, began hosting students for small lunch discussion sessions during the Fall semester. Each gathering of about a dozen students featured pizza and enabled them to ask the president anything on their minds.

A photograph of Aztec dancers performing at a Dia de los Muertos event. The dancers are wearing traditional black and gold costumes with large, elaborate feathered headdresses. They are performing on a paved area outdoors. In the background, there are other people and a colorful altar. The scene is brightly lit, suggesting a sunny day.

PUENTE MEMBERS CELEBRATE DIA DE LOS MUERTOS

A Dia de los Muertos event hosted by the Puente Program and Puente Club celebrated the Day of the Dead on Nov. 4 at the San Jacinto Campus. Día de los Muertos celebrates the memories of the beloved souls. The event featured altars to celebrate loved ones, and performances by Aztec dancers and a Latinx folk music band.

STUDENT LIFE

MSJC CELEBRATES DR. SEUSS DAY

The MSJC Child Development and Education Center (CDEC) celebrated the birthdays of Gwendolyn M. Schlange and Dr. Seuss on Monday, March 2, 2020. Schlange, a longtime educator, served as a member of the Mt. San Jacinto Community College District Board of Trustees for 20 years and read to the children at the center many times before her passing in November 2016.

MSJC HOSTS DANCE TOURING ENSEMBLE IN CONCERT NOV. 22-24

The MSJC Department of Dance performed a Dance Touring Ensemble, featuring original choreographic works created by MSJC students and faculty, in the San Jacinto Campus Theater.

The students explored a diverse range of dance styles from hip hop to contemporary in this eclectic dance concert. The three Fall 2019 performances wrapped up a popular tour that featured 15 performances in the community, including five elementary schools, a middle school, and six high schools.

[VIDEO: See MSJC students dance while in isolation.](#)

MSJC MT. SAN JACINTO COLLEGE
MT. SAN JACINTO COLLEGE DEPARTMENT OF DANCE PRESENTS
Dance Touring Ensemble in Concert

This concert concludes the Dance Touring Ensemble's fall tour, featuring compelling SJC student choreography and performance.

NOVEMBER 22, 23	7:30PM
NOVEMBER 24	2:30PM

RESERVATIONS: (951)487-3790

GENERAL ADMISSION	\$10.00
STUDENTS & SENIORS	\$8.00
VETERANS	\$5.00
CHILDREN UNDER 12	FREE

SAN JACINTO CAMPUS THEATER
1499 N. STATE STREET
SAN JACINTO, CA 92583

Need a disability-related accommodation to attend an event? Call (951) 487-3305 or email ada@msjc.edu at least five days prior to the event.

PHOTOGRAPHY BY MATTHEW PAILES | PHOTO CHOREOGRAPHY: KIRSTEN JOHANSEN | POSTER DESIGN: NORINE MYERS

MSJC NOMINATED FOR INLAND THEATRE LEAGUE AWARDS

The MSJC Performing Arts Department was nominated for Inland Theatre League Awards for the productions of “Into The Woods” and “Urinetown.” The league’s April awards ceremony was postponed indefinitely due to the COVID-19 pandemic.

Those nominated from MSJC were:

“Into the Woods”

- Anabelle Grisso as The Baker’s Wife
- Annastacia Toledo as The Living Woods
- Christine Walters for Costume Design
- Dominique Valenzuela as The Living Woods
- Jeremy Mateo for Scenic Design/ Construction
- Kathy Ponio as The Living Woods
- Kirsten Johansen for Choreographer
- Madison Irving as The Living Woods
- Norine Myers as The Living Woods
- Patti Ellis as The Living Woods
- Samantha Heape as The Living Woods
- Sarah Perez as Little Red Riding Hood
- Shyanne Brady as Cinderella
- Walter Lab for Scenic Designer

“Urinetown”

- Alexa Krause as Hope Cladwell
- Brad Watson as Bobby Strong
- Jared Rutledge as Officer Lockstock
- Robin Felix for Choreography

MSJC ART GALLERY PRESENTS STUDENT ART IN ‘INTERESTING TIMES’

The show must go on and the MSJC Art Gallery did not disappoint when it presented its annual Student Exhibition in the college’s new online gallery in April. The student art show -- “Interesting Times” -- illustrated the range of media that students learn at the school, including drawing, painting, two-dimensional and three-dimensional design, ceramic arts, sculpture, bronze casting, photography and digital illustration.

ADVANCED PHOTOGRAPHY PIECES HIGHLIGHTED IN VIRTUAL GALLERY SHOW

The MSJC Photography Department presented a virtual exhibit showcasing Advanced Student Photography in May 2020.

In December, the students’ photos were shown during a Gallery Show on the Menifee Valley Campus in which they shared how they captured the amazing images.

GALLERY SHOW
DEC 10, 11 & 12
9:00 AM - 3:00 PM

PHOTOGRAPHY EXHIBITION
OPEN TO THE PUBLIC
MSJC
Menifee Valley Campus

OPEN HOUSE
DEC 12TH 5-7:30

COMMUNITY

MORE THAN 150 ATTEND MLK EVENT AT SJC

About 150 people attended MSJC's 13th annual Dr. Martin Luther King Jr. Unity Breakfast to observe and honor the reverend's birthday. The event in the college's Milo P. Johnson Library on the San Jacinto Campus focused on "Resistance to Racism and Intolerance."

MSJC HOSTS THE BLACK EXCELLENCE SUMMIT

More than 100 people attended MSJC's Black Excellence Summit in the Milo P. Johnson Library on the San Jacinto Campus. The new event featured a keynote speaker, student and staff panel, and MSJC Dance and UC Riverside Step performances.

Mu Alpha Theta co-hosted with SGA and STEM+ the movie "Hidden Figures." Students discussed some of the math that was used in the film.

ANTHROPOLOGY PROFESSOR SPEAKS AT PASADENA CITY COLLEGE

An MSJC team visited Pasadena City College to attend the Supporting Native American Students event. The closing keynote speaker was MSJC Anthropology Professor John Torres.

MSJC HOSTS PANEL ON HUMAN TRAFFICKING

MSJC hosted a panel of three human trafficking experts in February to discuss what the FBI considers the third-largest criminal activity in the world. The event was sponsored by MSJC's Diversity Committee.

COMMUNITY

PTK PROVIDES GIFTS, HOLIDAY MEALS TO 56 STUDENTS AND FAMILIES

MSJC's Phi Theta Kappa chapter helped 56 MSJC students with families with the annual MSJC PTK Toy and Food Drive in December 2019. Each family received a complete holiday meal and gifts for all their children. Extra food and toys were donated to the Social Work Action Group (SWAG) in Lake Elsinore. The SWAG headquarters had been burglarized a couple weeks prior and all the donations they had collected were taken. PTK's extra donations helped them serve the homeless and home insecure in the community.

MSJC HOLDS FIRST PRIDE WEEK EVENT

MSJC held its inaugural Pride Week event in October 2019. Among the many fun and engaging events was the 2nd annual "Letting Others In" Drag Show in the San Jacinto Campus Theater.

YOUNG STUDENTS ATTEND MSJC'S INAUGURAL CODING & ROBOTICS CAMP

About 20 students in grades 4-8 attended MSJC's first Coding & Robotics Camp on the San Jacinto Campus in January.

The free two-day winter session – hosted by MSJC Career Education – taught students about computer programming and robotics to enable them to explore subjects they may not otherwise encounter in school.

Hugo Colino, an eighth-grader at North Mountain Middle School in San Jacinto, said he wants to be a mechanic when he grows up and understands how important computers play a role in that career.

"I now know programming, how to code. I know everything," the 13-year-old San Jacinto resident said.

"I really liked building a video game and playing laser tag."

C.A.R.E. PROVIDES HOLIDAY CHEER TO CHILDREN OF MSJC STUDENTS

The MSJC Cooperative Agencies Recourses for Education (CARE) program hosted a holiday celebration in December to provide gifts to children of low-income single MSJC parent-students.

COMMUNITY

MSJC HOSTS CAREER EDUCATION SUMMIT WITH K-12 LEADERS

MSJC hosted an education summit with its K-12 system partners in November to help students seamlessly transition into the community college system.

The college and K-12 leaders throughout the region regularly collaborate on many different initiatives. The gathering at the Soboba Casino Resort – themed “Strengthen Our Roots” – focused on articulation, dual enrollment processes, best practices, equity, career education and college readiness, all of which are crucial to students’ success.

YOUNG GHOSTS AND GHOULS ATTEND HARVEST FESTIVAL

Families visited the San Jacinto Campus in October for the college’s fun 2019 Harvest Festival – presented by MSJC’s Student Life and Development.

MSJC WELCOMES COMMUNITY TO 2ND DIA DE LA FAMILIA

Dr. Cynthia Olivo inspired students and parents during 2nd annual Dia de la Familia/Family Day on Aug. 31, 2019, at MSJC’s San Jacinto Campus. The Puente Program and First Year Experience (FYE) organized the event.

HUNDREDS ATTEND HEALTH OCCUPATIONS DISCOVERY CAMP

MSJC Nursing and Allied Health hosted its 4th annual Health Occupations Discovery Camp for more than 200 local high school students in January 2020 at the college's Menifee Valley Campus.

The students worked with about 60 MSJC nursing students in hands-on workshops that showcased careers in nursing and allied health. The two-day event was organized by the MSJC and the Inland Health Professions Coalition-Reach Out.

Lena Servin, a 2008 MSJC Nursing alumna, now works as a flight nurse for REACH Air Medical Services and flew in to interact with the students.

"I love it," Servin said of the high-flying career. "You get to practice a lot of autonomy. It gives a wider scope of practice than you do in a hospital. But working in an (intensive care unit) is good preparation for taking care of the types of patients we take care of."

MSJC WELCOMES CAREER EDUCATION LEADERS TO ADVISORY MEETING

The MSJC Career Education Advisory Meeting welcomed more than 50 regional industry leaders to the Menifee Valley Campus in February. They discussed what skills their companies need in new workers and how MSJC can help them.

MSJC HOSTS HUNDREDS AT REGIONAL SUPPLEMENTAL INSTRUCTION CONFERENCE

The 4th annual Inland Empire Supplemental Instruction Regional Conference in November drew about 200 people from community colleges, UCs, Cal States and private universities.

The two-day conference began as a grass-roots effort by Inland Empire colleges and universities that support their students with the Supplemental Instruction program.

COMMUNITY

STEM CONFERENCE INSPIRES EIGHTH-GRADERS AT SJC

Hundreds of eighth-grade girls from the San Geronio Pass attended the 20th annual American Association of University Women San Geronio Pass Group, Redlands Branch STEM Conference at MSJC's San Jacinto Campus in January.

The importance of supporting each other, having fun with math and exploring forensic science were among the lessons the 200 girls learned Jan. 7 during the STEM Conference.

Leaders from the private and public sectors in the community provided hands-on workshops that helped the teens explore careers involving the science, technology, engineering and math (STEM) fields.

SAN GORGONIO PASS AREA CHP PARTNERS WITH MSJC TO PRODUCE PUBLIC SAFETY VIDEOS

MSJC's Digital Media students partnered with the San Geronio Pass Area California Highway Patrol office to produce two powerful Public Safety Announcement (PSA) videos regarding the disastrous consequences of distracted driving and driving while intoxicated. The PSAs earned a statewide award from the California Community Colleges Public Relations Organization.

The first video focused on drunk driving debuted in December. "The opportunity to work with the California Highway Patrol was a very pleasant surprise," said MSJC student Nick Mastrangelo. "The project gave me real-world experience that will greatly benefit my future career. It made me much more comfortable dealing with high-profile clients and will hopefully lead to future opportunities similar to this one!"

[VIDEO: See one of the students' CHP PSA videos.](#)

STAFF & FACULTY HIGHLIGHTS

PROFESSOR RECEIVES LGBTQ AWARD FROM COMMUNITY COLLEGE ASSOCIATION

English professor Ryan D. Sullivan received the Faculty Equity and Diversity Committee's LGBTQ Award from the Community College Association.

He co-founded MSJC's first LGBTQ+ Task Force, helped remove all gendered language from the college catalog and replace it with gender inclusive terminology, and assisted facilities management to update signage for all-gender restrooms.

Sullivan also developed and organized the college's first Pride Week, which brought together student organizations, departments, and faculty to show support for LGBTQ+ students at MSJC.

He organized the college's first Gender Awareness and Trans Visibility Week, and inaugural Strength to Love and Accept Yourself (SLAY) Summit – both of which had to be canceled this spring due to the COVID-19 pandemic.

Sullivan was on the writing team that developed the MSJC Equity Pledge, a document that defines equity at MSJC, provides historical and institutional contexts, lists our priority student groups, and provides our college beliefs. The document pledges to support equity.

MSJC HIRES DR. JEREMY BROWN AS NEW VICE PRESIDENT OF INSTRUCTION

“Dr. Brown has done an outstanding job as an interim VPI and I am proud to have him on my Executive Cabinet,” said Dr. Roger Schultz, MSJC Superintendent/President. “Jeremy worked tirelessly with faculty to transition classes online quickly so our students could continue with their education during the COVID-19 closures.”

Brown began teaching at MSJC in 2007 as a music instructor and then served as Department Chair on the Menifee Valley Campus. In 2015, he took the position of the Dean of Arts, Humanities, and Social Sciences at the Menifee Valley Campus and then accepted the interim vice president position in 2018.

As an instructor, he released a CD with his jazz quartet and another with students in the MSJC Jazz Ensemble in 2014. He is still active in music performance and education throughout Southern California.

FACULTY MEMBER WRITES A COVID-19 BOOK FOR CHILDREN

Amber Lappin, an associate faculty in the Teacher Education & Developmental Studies (TEDS) department at MSJC and former MSJC student, co-wrote a children’s book about a young boy learning to navigate life while practicing “Safer At Home” during the coronavirus pandemic. The resourceful book, “Wait! I Have A Question!” can be found on Amazon.

MSJC HONORS EMPLOYEES AT RECOGNITION EVENT

MSJC honored dozens of employees for their years of service and celebrated its retirees at the Employee Recognition and Awards. The ceremony was delayed and held online on Sept. 10, 2020 due to the pandemic.

IN ADDITION, THE COLLEGE GAVE OUT SPECIAL 2019-2020 RECOGNITION AWARDS:

- | | |
|--|--------------------|
| ASSOCIATE FACULTY OF THE YEAR FOR MVC/THEC - | BOB BOZONELOS |
| FULL-TIME FACULTY OF THE YEAR FOR SJC/SGP - | DR. MICHELE WEBER |
| FULL-TIME FACULTY MVC/THEC - | KYLE CASTRO |
| CLASSIFIED PROFESSIONAL OF THE YEAR FOR SJC/SGP - | JENNER PICKENS |
| CLASSIFIED PROFESSIONAL OF THE YEAR FOR MVC/THEC - | ESTEFANY SOLIS |
| COLLEAGUE OF THE YEAR - | SELENA PAEZ-MENDEZ |
| ADMINISTRATOR OF THE YEAR - | CHERI NAISH |

MEASURE AA PROJECTS

Multiple Building Projects Near Completion

Measure AA, the \$295 million facilities construction bond voters supported in 2014, has enabled MSJC to make much-needed upgrades to aging facilities and add important building projects to its campuses.

Among the projects Measure AA has funded are the Science Village at the Menifee Valley Campus; a digital media studio in the 3000 Building; a digital marquee visible from Interstate 15 in Menifee; and shade structures.

Projects scheduled to open in 2021 include the 5-story Temecula Valley Campus (TVC) and the Student Center at the Menifee Valley Campus.

In September 2019, MSJC officials welcomed community leaders to a Temecula Transformation Celebration event, where they took turns slamming a sledgehammer into a ceremonial wall to mark the beginning of the Temecula Valley Campus' reconstruction.

“We are pleased to bring this beautiful and innovative, state-of-the-art higher learning facility to Temecula, Murrieta and the surrounding communities,” said Dr. Roger Schultz, MSJC Superintendent/President. “It will be extremely conducive to student success and collaboration.”

Temecula Mayor Mike Naggar praised the MSJC Board of Trustees, MSJC leadership, including Dr. Schultz, and city leaders such as City Manager Aaron Adams and Councilman Matt Rahn, for working on an innovative solution to bring higher education to the region.

Tom Ashley, the MSJC board member who represents Temecula and the surrounding region, said his son could be among the first to attend the Temecula Valley Campus

when it opens. He told his son how a transfer degree from MSJC will get him into a four-year university.

“That conversation now gets to happen with thousands of our local residents, like look what’s here. You can go here now,” Ashley said.

There will be 22 classrooms, six science labs, and five computer classrooms, a Learning Resource Center, Library, Student Life, Health Center, Veterans Center, and Student Services—including enrollment, counseling and financial aid. The campus also will feature a bookstore, café, art studio, career center, transfer center, and campus safety.

The Kinesiology and Athletics Complex at the Menifee Valley Campus is slated to open in Fall 2022. The project will also feature a new softball field and sand volleyball courts.

Future projects include the Science, Technology, Engineering and Mathematics buildings at the Menifee Valley (2023) and San Jacinto (2024) campuses. Each of those projects will receive half of their funding from Measure AA and half from Prop. 51, which supports community colleges throughout California.

[VIDEO: Learn more about the Temecula Valley Campus.](#)

DISTRICT GENERAL FUND UNRESTRICTED REVENUES AND BEGINNING FUND BALANCE: \$122,189,278

DISTRICT GENERAL FUND UNRESTRICTED EXPENDITURES AND END FUND BALANCE: \$122,189,278

FOUNDATION FUND REVENUES AND BEGINNING FUND BALANCE: \$4,991,118

FOUNDATION FUND EXPENDITURES AND ENDING FUND BALANCE: \$4,991,118

**2019-2020
UNAUDITED ACTUALS**

MSJC FOUNDATION AWARDS SCHOLARSHIPS TO 111 STUDENTS

More than 100 MSJC students received about \$115,000 in scholarship funds during the MSJC Foundation's Fall Scholarship Reception on Oct. 24 at the Menifee Valley Campus.

A total of 123 scholarships – ranging from \$200 to \$1,500 – were dispersed to 111 students during the luncheon. Among the scholarships given out were the Honors Enrichment Program Scholarship; Robert Lee & Dorothy Mae Carson Memorial Scholarship; Sun Lakes Charitable Trust Scholarship; Charles Rohr Memorial Scholarship; Agatha Baxter Scholarship; Cardenas Markets Inc. Foundation Scholarship; Hemet Valley Hospital Auxiliary; Lena T. Pond Nursing Scholarship; Molly Adams Memorial Scholarship; Sgt. Eric “Doc” Williams Memorial Scholarship; and The Community Foundation Scholarship.

The college was unable to host a Spring Scholarship Reception because of the COVID-19 pandemic, but still dispersed more than \$100,000 to 96 students.

BY THE NUMBERS

\$215,004	AMOUNT OF SCHOLARSHIPS DISPERSED
206	SCHOLARSHIP RECIPIENTS
236	TOTAL SCHOLARSHIPS AWARDED
25	COMPANIES, GROUPS, AND INDIVIDUALS PROVIDING SCHOLARSHIPS

LANESHA POWELL

BUSINESS AND COMMUNICATIONS MAJOR EARNS ASSISTANCE LEAGUE SCHOLARSHIP

Lanesha Powell, a Business and Communications Major, received a \$2,500 scholarship from the Assistance League of Hemacinto in Spring 2020. The Hemet resident enrolled at MSJC about two decades after leaving college and appreciated finding wide support.

“Through MSJC, I was given the confidence to soar in every area of my life, not just my education,” she said. “During my first semester at MSJC, I became more involved with the clubs and activities on campus. I was introduced to UMOJA, a club that would forever touch my heart and open up the possibilities of greater relationships that have kept me focused on my educational goal.”

CHRISTINE BRENNAN

STUDENT SPEAKER AWARDED RN ENDOWMENT SCHOLARSHIP

Nursing Major Christine Brennan of Lake Elsinore served as the event’s student speaker. She received a \$1,000 RN Endowment Scholarship in Fall 2019.

“From the bottom of my heart, I am sincerely grateful for this honor,” Brennan said. “I work very hard in school and you have blessed me beyond measure by selecting me for this amazing scholarship!”

JAMES PARKER

PTK PRESIDENT, MSJC TUTOR RECEIVES GARDENAS SCHOLARSHIP

James Parker, a Math Major from San Jacinto, received a \$1,000 scholarship from Cardenas Markets during the Fall 2019 Scholarship Reception.

“A fun fact is that before I went back to school and I was jobless, I used to sell chocolate bars outside of the Cardenas store in San Jacinto to help pay bills at my cousin’s house,” said Parker, the President of the Phi Theta Kappa Beta Delta Omega Chapter and MSJC tutor. “It’s a complete circle in my life and blessing to think that they are now helping me pay for college. I can’t thank everyone who is a part of this scholarship enough.”

ALUMNI

“IF YOU’RE GOING TO TAKE A WHILE, DON’T PANIC.”

MSJC HELPS BUSINESS ALUMNA KEEP HER EYES ON THE PRIZE

Aurea Lawson’s path to a bachelor’s degree in hospitality management took some detours after she graduated from high school in 2012.

But after earning her associate degree in business administration from MSJC in May 2017, she landed a great job and is now poised to earn her bachelor’s degree in Business Administration from American InterContinental University.

Lawson, 26, works as a career exploration program coordinator at Vital Link, an Orange County nonprofit that helps K 16 students learn more about career paths.

Lawson said MSJC helped prepare her for her career path and has some advice for students.

“If you’re going to take a while, don’t panic,” she said. “As long as you know where you’re headed, you’ll be OK. Just keep going. Keep your eyes on the prize.”

MSJC HELPS NURSING GRAD ACHIEVE HER DREAM

Crystal Hernandez attended a four-year university before earning her Associate Degree in Nursing (ADN) in May 2020 at MSJC.

The Hemet resident said her experiences were night and day.

“MSJC was absolutely amazing and I will forever recommend this college to anyone,” she said. “Coming from a private school, where I completed my first step of nursing for my LVN in 2009 and comparing it to my experience at MSJC, I can truly say the comparison is unreal. From the moment I visited the nursing counselors to the time I graduated, I felt the MSJC staff truly cared about our success and our future. And I was able to complete my general education and nursing prerequisites for a fraction of the cost I was paying at the university.”

Now a Registered Nurse, Hernandez was able to land a job at Hemet Global Medical Center thanks to MSJC’s dedicated Career Education team.

“MSJC made it possible to reach my dream,” she said. “The resources that were available post-graduation were beyond helpful. From the assistance in helping me build my resume to completing an occupational internship at the hospital I wanted to pursue my career at were great opportunities that helped me get hired just two days after receiving my nursing license. MSJC always provided more than enough support to their students I feel privileged to have been a MSJC nursing graduate.”

“MSJC WAS ABSOLUTELY AMAZING...”

CALLING ALL MSJC ALUMNI!

IF YOU'RE AN ALUMNUS OF MSJC, WE'D LOVE TO KEEP IN TOUCH WITH YOU.

It's easy and it's free.
So please help us stay in touch with you and keep you informed by filling out our MSJC Alumni Form at

WWW.MSJC.EDU/FOUNDATION

#MSJCEAGLESRISE

MSJC UNVEILS 'BLUEPRINT FOR THE FUTURE' AT STATE OF THE COLLEGE

MSJC shared news about student successes, initiatives and programs, as well as new building projects at its State of the College in November 2019 at the Menifee Valley Campus.

"It's an exciting and transitional time at Mt. San Jacinto College, with many important milestones on the horizon," Dr. Roger Schultz, Superintendent/President of MSJC, told about 100 community leaders and residents. "Because of our partners, you and MSJC's hardworking faculty, classified staff, and administrators, we truly do Transform Learners, Transform Communities, Transform Lives."

MORE THAN 130 PARTICIPATE IN THE GOLF CLASSIC

The MSJC Foundation's Golf Classic drew more than 130 golfers to Journey at Pechanga on Nov. 1, 2019. The annual event raises funding to support MSJC scholarships and support services.

**SPONSORS THIS YEAR INCLUDED
BALFOUR BEATTY | DLR | LPA DESIGN STUDIOS
DR. RICHARD GIESE | EMPYREAN PLUMBING**

FOUNDATION LAUNCHES (STAY-AT-HOME) CONCERT SERIES AMID PANDEMIC

In May, the MSJC Foundation launched the MSJC (Stay At-Home) Concert Series featuring five great acts from various musical genres.

MSJC Foundation sponsors Pepsi; CW Driver; Keenan; Image Source; Dominion Trust; So Cal Gas; and California Coast Credit Union made the free hour-long virtual concerts possible.

The performers featured live on Zoom and YouTube were Jimmie Allen; Matt Stell; Parmalee; Bowling for Soup; and Thompson Square. The MSJC (Stay At-Home) Concert Series benefited the MSJC Pledge for Success, a basic-needs initiative that supports MSJC students with emergency funding and food, books and supplies, professional clothing, and essential hygienic kits throughout the year. The Pledge is needed now more than ever as we work to provide the resources our students need at this time. Learn more about it at

www.msjc.edu/pledgeforsuccess

DONORS

\$30,000 TO \$99,999

SCHOLARSHIP AMERICA
THE COMMUNITY FOUNDATION
VARIOUS DONORS

\$20,000 TO \$29,999

EDISON INTERNATIONAL
MARINE CORPS SCHOLARSHIP FOUNDATION

\$10,000 TO \$19,999

BALFOUR BEATTY CONSTRUCTION
FOUNDATION FOR CALIFORNIA
COMMUNITY COLLEGES
RIVERSIDE COUNTY SUPERVISORS
TEMECULA DOLLARS FOR SCHOLARS
THE PEPSI BOTTLING GROUP
WELLS FARGO

DONORS

\$5,000 TO \$9,999

California Coast Credit Union
California Teachers Association
Creative Charity Auctions
Department Of The Treasury
National Service Award
Francis & Jean Domenigoni Trust
Gila River Indian Community
Henry Lucas
Independent Charitable Giving Fund
The Hemet Education Foundation
The San Diego Foundation

\$1,000 TO \$4,999

19six Architects
American Institute of Physics
AmesburyTruth
Anza Scholarship Fund
Atkinson, Anderson, Loya,
Ruud & Romo
Banning Unified School District
Banning/Beaumont Student of
the Month
Cahuilla Band of Indians
California Conservation Corps
CannonDesign
Cherokee Nation
Choctaw Nation Of Oklahoma
Coachella Valley Workforce
John Colson
Del Mar Farmers Market
Diane & Bruce Halle Foundation
DLR Group
Elsinore High School
Empyrean Plumbing, Inc.
Eventbrite
EXIM20/20 Group, LLC
Friends of the Date Festival
Richard Giese
Gosch Ford Temecula
Hemet High School ASB
Hemet San Jacinto Community
Health Foundation
Hemet Women's Club
IAICDV

International Scholarship and
Tuition Services, Inc.
Keenan & Associates
Kennedie June Von Ryan
Foundation
Knabusch Scholarship Foundation
KYA Services, LLC
Andrew Masiel
Roy Mason
Mark & Dorothy McGargill
Murrieta Dollars for Scholars
Anjeanette Oberg
Micah Orloff
P2S Engineering Inc.
Paloma Valley High ASB
Pechanga Band of Luiseno
Indians
Professional Women's Roundtable
Mike Quevedo
RCOE
Rotary Club of Hemet
Rotary Club of Perris
Rickianne Rycraft
Teresa Safranek
San Jacinto Masonic Lodge
#338
San Jacinto Mountain
Scholarship
Santa Rosa Academy Inc.
ScholarShare College
Savings Plan
Roger Schultz
Seneca Nation of Indians
SME Education Foundation
Soboba Band of Luiseno Indians
Tom Stevens
Sun Lakes Country Club
The Harmonizers Chorale
The Owen Locke Memorial
Endowed Foundation
Tilden-Coil
Torres M. Cahuilla
United Food &
Commercial Workers
University of the Aftermarket
US Baseball Academy
Valley Quilters Guild
David Wallace

\$500 TO \$999

Alessandro Center
Thomas Ashley
Assistance League of Hemacinto
Baker Nowicki Design Studio
Banning Dollars for Scholars
Jennifer Burleson
Lisa Campbell
Colony Men's Golf Club
Cops for Kids, Inc.
Jared Davis
John Dietrich
Mary Lou Dillard
Joseph Fuller
Beth Gomez
Kristen Grimes
Harbour Productions
Paul Hendry
Heritage High School ASB
Jerome Verde Valley Club
Keiichi Kobayashi
Lake Elsinore Elks Lodge
Life Skills Training and Educational
Programs, Inc.
Karin Marriott
Maze Stone Quilt Guild
Brandon Moore
Mary Motte
Christine & Michael Murphy
Morris Myers
Rhonda Nishimoto
Oak Grove Center
Brian Orlauski
Rebecca Orlauski
Perris High School
Alma Ramirez
Eddie Ramirez
San Jacinto High School ASB
San Jacinto Lions Club
San Jacinto Teacher's Association
Severns Insurance
Lauren Springer
Noyemy Steenblock
Aurianna Stirling
Jeannine Stokes
Rebecca Teague
The Bank of Hemet

Kristi Toms
Charles Tovares
Tulsa Community Foundation
Vista Murrieta High School
Daryl Wilkes
Shanae Williams
Lisa Yates

UP TO \$499

Angela Aceves
Mark Adelman
Terry Adrian
Zeynep Akyol
Herbert Alarcon
Charlene Alcaraz
Carlos Alfaro
All Brokers Escrow
All Weather Sheet
Kristi Allegra
Tiffany Allen
Tom Allen
Altura Credit Union
Marylou Alvarado
Peter Alvarez
Danny & Marie Amaro
Emily Anderson
Michael Anderson
Myron Anderson
Miranda Angeles
Maria Aquino
Ronald Arellank
Emma Arres
Winter Arres
Julie Arrietta-Parcerro
Victor Arteaga
Brenda Austin
Johnny Avila
Kailey Baez
Catherine Baker
Faith Baker
Kevin Baker
Nathan Baker
Jacqueline Barbosa
Mary Barney
Bertha Barraza
George Barton
Mia Basquez

Baychai Enterprises
BB Ranch Foundation, Inc.
Carlton Bell
Jessica Belval
Justin Bennett
Haley Benson
Frank Berber
William Berich
Michael Berry
Arafiena Bhuiyan
Ashley Bialorke
Dianne Birch
LuJuana Blackman
Erin Blackmon
Ted Blake
Javier Blancarte
Cheryll Blue
Kenny Blue
Jason Bodrero
Julia Botar
Kathleen Boyle
Mary Bradley
Marlena Bremseth
Rosemarie Bremseth
Tamara Brewer
Dawn Bridge
Kyle Brody
Peter Brooks
Jeremy Brown
Lynn Brown
Grant Brubaker
Scott Buchanan
Susan Buck
Denice Bueno
Brigette Burke
Cherry Bustos
Rosemarie Caban
Evelia Caloca
Norma Caloca
Latifah Camarao
Amy Campbell
Shani Campbell
Candy Anady Interiors
Maya Cardenas
Tom Carpenter
Angel Carrillo
Maryanne Carrillo
Anne Cashman

DONORS

Stephanie Cason
Kiana Castello
Michael Castello
Gema Castellon
Daniel Castillo
Jennifer Castillo
Maria Castillo
Chaffey Community
College District
Danielle Chavez
Yeny Chayeb
Deborah Childs
Joe Childs
Kenneth Childs
Chipotle Mexican Grill
Martha Christie
Susan Church
Guerdon Churchill
Lota Cobb
Jeaneen Cockrell
David Coffin
Susan Conner
Maria Contreras
Gloria Cooper
Kimberly Cooper
Copper Mountain
Community College
Eric Coppi
Cynthia Correa
Diego Correa
Genoveva Correa
Jocelyn Correa
Rosalba Correa
Elizabeth Correia-Jordan
Natalia Cortez
Patty Cory
Tom Cory
Cottonwood Country Council
Country Roads Auto Sales
Cassandra Covey
Fernando Cruz
Irene Cruz
CSEA Chapter 189
CSEA Chapter 307
Tamara Cunningham
Carlos Curiel
Cameo Curtis
Kimberly Curtis

Deilson Da Silva
Roger Dagdag
Susan Dagdag
Cesar Dailey
Matthew Davis
Kimberly Day
Carolina De Avila
Eleazar De Avila
Vanessa De Avila
Martha De Avila Correa
Leo De La Cruz
Thomas De Rusha
Dependable Movers
Victoria Desch
Jamiet Diaz
Dean Didier
Ruth Ditsch
Corey Dole
Don Domenigoni
Kathy Donnell
Marc Donnhauser
Thomas Donovan
Arnthia Douglas
LeAnn Douhan
Tara Douhan
Tim Douhan
Angelica Draheim
Eleanor Drury
Venita Durgin
Serinna Eason
Viviana Echegaray
Becky Elam
Derek Ellingson
Patricia Ellis
Thomas Emerick
Matthew Emeterio
Calvin Erickson
Maria Escutia
Nelida Espinoza
Rosalie Espinoza
April Estoch
Panda Express
Fallbrook Union High School
ASB
Viviana Fausto
Shartelle Fears
Staci Ferris
Alfred Fiascone

Mikayla Flanagan
Deanna Flores
Richard Flores
Mike Fontenot
Todd Franco
Donald Frank
Jaelyn Fudge
Robert Fyfe
Minerva Gameros
Carrie Garcia
Eric Garcia
Victoria Garcia
Brandi Gates
Kimberly Gaydos
Conchita Gayl
Debbi Gilio
Richard Godoy
Adriana Gonzalez
Alyson Gonzalez
Andres Gonzalez
Angelica Gonzalez
Christable Gonzalez
Johnny Gonzalez
Steven Gonzalez
Chance Gordon
Ethan Govea
Tina Grandia
LaToya Green
Matt Green
Yereni Guerrero
Ron Guglielmana
Peggy Guilday
Steven Guilday
Amber Gutierrez
David Haddad
Martha Hall
Amari Hamer
Donald Hampton
Shannon Hanks-Grandia
Rebecca Hansen
Katherine Hardman
Bruce Harshman
Marilyn Harvey
Robert Hauck
Tiphonie Hayward
Victoria Hayward
April Hebert
Belinda Heiden Scott

Hemet Elks Lodge #1740
Herbalife Independent Distributor
Annette Heredia
Fernando Heredia
Alexus Hernandez
Linda Hernandez
Mario Hernandez
Marisa Hernandez
Alfredo Herrera
Michael Hiles
Clarese Hill
Alissa Hinojosa
Scott Hinojosa
Margaret Hodo
Jami Holland
Brandie Hoover
Jordan Horn
Melanie House
Brianna Howell
Marcy Huerta
Ellen Hughes
Richard Hyland
George Jackson
Jon Jackson
Tonia Jackson
Chad Jarrett
Olivia Jasso
Claudia Jauregui
Debbi Jeffrey
Ann Jensen
Gail Jensen
Janet John
Christoph Johnson
Joyce Johnson
Kelly Jones
JS Handcrafted Woodwork
Amanda Juarez
Britney Juarez
Joseph Juarez
Justin Juarez
Rosita Juarez
Tammy Juarez
Heather Kammer
Scott Kasper
Jennifer Kemme
Judith Kerns
Khaled Khalil
Kendra Kidd

Kiwanis Club of Hemet Valley
Stacy Kuratko
Teresita Kurzweil
Joe Lample
Jill Lanphere
Lantek
Mary Lawrence
Cassellavon Lawson
Rachel Lee
Mark Lehman
Leilani Leialcha
Marie Lerma
Janice Levasseur
Joshua Leyva
James Libunao
Monica Lievanos
Roy Lievanos
Angela Lindsay
David Lipold
Kevin Liu
Juanita Lombardi
Susan Loomis
Crystal Lopez
Eric Lopez
Fabian Lopez
Jazmin Lopez
Maria Lopez
Melissa Torres Lopez
Michael Lopez
Sanjuanita Lopez
Marjorie Lumbley
Leticia Luna-Sims
Patrick Lynch
Joyce Lyons
Candice Macias
Carmen Macias
Henry Macias
Jackie MacKinnon
Tina Madden
Hortensia Magana
Menhrnoush Maleki
Victoria Maliszewski
Carla Marasco
Crystal Marias
Joseph Marin
Traico Marinoff
Carla Maroudas
Marco Marquecho

DONORS

Erika Martin
Aaron Martinez
Mary Martinez
Paul Martinez
Paula Martinez
Rebecca Martinez
Veronica Martinez
Elizabeth Mascaro
Marcos Mata
Joshua Maynard
Lisa McAllister
Donald & Elaine
McCallen
Danielle McClintock
Michael McCracken
Stephen McDaniel
Richard McDonald
Susanna McDonald
Wesley McKean
Robert Meadows
Christina Medina
James Meier
Michelle Meith
Darric Merrell
Nikilos Mesaris
Jamie Metter
MiraCosta College
Brandie Miranda
Jose Miranda
Mohabir Mohabir
Tom Monji
Linda Moore
Robert Moore
Derik Morales
Diane Morales
Jeanette Morales
Jessica Morales
Judith Morales
Eileen Moreno
Jacqua Morrison
Richard Mosqueda
Mt. San Jacinto
College SGA
Eric Muehlebach
John Hamilton Mull
Donna Murphy
Landis Murray
Cheri Naish

Crystal Nasio
Kazi Nizam
Carolyn Nukaya
Anne Marie
Nukaya-Garcia
Sylvia Nunez
Erlinda Ochoa
Diona Ontiveros
Felipe Ornelas
Jose Ortiz
Geovanny Osorio
Deven Owen
David Owens
Erik Ozolins
Julie Padilla
Andy Padron
Selena Paez-Mendez
Palomar College
David Paseman
Matt Patrick
Nicholas Patrick
Chandra Patterson
Zaki Payne
David Peckels
Mark Peckels
Raquel Pena
Andrea Perrenoud
Eric Perry
Rick Pesquera
Lillie Pettway
Lee Phillippi
Burdit Phillips
Kelly Pierce
Nicole Pina
Michael Plotkin
Michael Pollack
Rick & JoAnn Pollard
Jeffrey Prickett
Michael Prosper
Quast Tree Service
Arturo Quintero
Koya Radhiyah
Patrick Ramaker
Betsaida Ramos
Rebecca Rangel
Shannon Rankin
Reach Out
Nick Reeves

Donovan Reyes
Keleigh Reyes
Lauren Reynolds
Lori Reynolds
Jose Rivera
Priscilla Rivera
Ida Roath
Denise Roberts
Gail Rocco
Reyna Rodriguez
Melody Rondeau
Maria Roque
Rubio's Coastal Grill
David Ruggles
Vickie Ruggles
Kimberley Ruhl
Terry Russell
Sacred Spiral
Leslie Salas
Anthony Salgado
San Jacinto Unified
School District
Sergio Sanchez
Kristie Saucedo
Nicole Scharer
Dave Schmutzer
Karen Schwingel
Lizbeth Scripture
Stacey Searl-Chapin
Capri Segeberg
Alicia Segovia
Susan Sequeira
Cecilia Shoffner
Chris Sias
Silvas
Carol Simmons
Zyhri Sixon
Linda Skipworth
Lorraine Slattery
Andre Smith
Barbara Smith
Dolores Smith
Rhonda Smith
So Cal Distribution
Jeremy Solomon
Rasario Soltero
Tatiana Somers
Amber Sparks

Rebekah Spiro
Aaron Stafford
Vern Starnes
Ingrid Stauffer
Dejan Stekovic
Mary-Jean Stevenson
Michelle Stewart
Katherine Stratton
Raymond Suey
Ricky Suey
Bianca Swan-Finch
Switmore 1's Store
Dennis Dan Sy
Tahquitz High School
ASB
Brent Tegtmeier
The Camp
Anthony Thomas
Linda Thompson
Selene Thornton
Elizabeth Tihanyi
Jamie Tilghman
Lucas Tillery
Adrienne Tjosvold
Lindsey Tone
Carla Toney
Tammy Toral
Alba Torres
Carlos Torres
Chantel Torres
Daniel Torres
John Torres
Luis Torres
Michael Torres
Robert Trainor
Sandy and Steven
Trainor
Michelle Vogel Trautt
Brian Twitty
Suzanne Uhl
Angelina Ulloa
Angel Valencia
Lily Vanachareun
Jose Vargas
Julie Vega
Martha Vega
Zulema Vega
Stephanie Velona

April Vrtis
Brittany Walker
Elsa Walker
Jennifer Walker
Nyah Walker
Shannon Walker
Jim & Rocille Ward
Julia Watkins
Theresa Webster
Alex Whiting
Azhar Williams
David Williams
Debbie Williams
Fredrick Williams
Philip Williams
Raquel Williams
Carietha Wilson
Jazlynn Wilson
Worthing
Pamela Wright
Shonda Wright
Kenneth Wroten
Christina Yamanaka
Chung Yen Wang
Carlos Zamano
Liliana Zerpa
Peter Zografos
Anna Marie T. Zonneveld

IN-KIND UP TO \$499

Altura Credit Union
Bertha Barraza
Bellevue University
Brandman University
Joe Formino
Rosa Jimenez
Stater Bros Markets
UCLA Graduate
School of Education
and Information
Studies
Sharyl Williams

IN-KIND \$500 TO \$999

Patrick Martinez
Physicians for Healthy
Hospitals

IN-KIND \$10,000 TO \$19,999

Chet Glaze

IN-KIND \$20,000 TO \$29,999

John Knuth

IN-KIND \$30,000 TO \$99,999

Chad Peterson

THANK YOU FOR JOINING US AND SUPPORTING US ON OUR MISSION TO HELP ALL MSJC STUDENTS SUCCEED ON THEIR ACADEMIC JOURNEYS.

THIS YEAR HAS BEEN CHALLENGING ON MANY FRONTS FOR ALL OF US, BUT YOUR FINANCIAL CONTRIBUTIONS TO MSJC AND THE MSJC FOUNDATION HAVE MADE US THAT MUCH MORE SUCCESSFUL IN TRANSFORMING LIVES.

WE LOOK FORWARD TO A BRIGHTER FUTURE AND, AS ALWAYS, APPRECIATE YOUR SUPPORT.

REBECCA ORLAUSKI

DIRECTOR OF MSJC FOUNDATION AND DONOR INITIATIVES

SAN JACINTO CAMPUS

1499 N. State Street
San Jacinto, CA 92583
(951) 487-MSJC (6752)

MENIFEE VALLEY CAMPUS

28237 La Piedra Road
Menifee, CA 92584
(951) 672-MSJC (6752)

SAN GORGONIO PASS CAMPUS

3144 W. Westward Avenue
Banning, CA 92220
(951) 487-3400

TEMECULA VALLEY CAMPUS

41888 Motor Car Parkway
Temecula, CA 92591
(951) 672-MSJC (6752)

2020 ANNUAL REPORT

