

WE ARE

IVC

**ANNUAL REPORT
2022-2023**

IMPERIAL VALLEY COLLEGE

2023 ASPEN PRIZE FOR COMMUNITY COLLEGE EXCELLENCE

TOP 10 FINALIST

"It is such an honor to be recognized as one of the top 10 community colleges in the nation. It says a lot about the commitment to excellence that we collectively have. We are committed to transforming our community for the better, and this award, which is considered the Oscar's for community colleges, says we are doing just that, making a difference with strong completion and transfer rates and outstanding employment outcomes."

Dr. Lennor Johnson, IVC
Superintendent/President

- \$1 million prize is awarded every two years
- IVC for 4 years has been in the top 150
- Prize reflects outstanding performance in five critical areas: teaching and learning, certificate and degree completion, transfer and bachelor's attainment, workforce success, and equitable outcomes for students of color and students from low-income backgrounds.
- The winner will be announced in the spring of 2023.

60 YEARS OF EXCELLENCE

MESSAGE FROM THE PRESIDENT

This past year, we have been reminded that IVC, our students, our faculty, our staff, our administration, and the entire IVC Family are truly remarkable; we are honored to celebrate them in the college's second Annual Report. This annual report will take you on a brief journey on where we have been, where we are, and where we are going as we celebrate 60 years of excellence.

The 2021-2022 year was plagued with challenges from enrollment, health and safety concerns, accelerated and unprecedented construction, and significant employee turnover. But IVC rose to the occasion at every turn and delivered outstanding results. We completed several construction projects, including the Disability Support Programs and Services building, the College Center, the Nursing and Health Center, and the gymnasium. We secured funding to expand housing opportunities for our students. Student life returned to the campus, and we hosted several community events. IVC is growing, while many other colleges are still experiencing enrollment declines. Moreover, the Aspen Institute has recognized IVC as a top ten college in the nation.

This year, a big focus has been increasing access to first-generation college students. One major way to demonstrate this is to ensure that every high school student in Imperial County takes at least two or three classes while in high school. Research suggests that dual-enrollment high school students are 2.2 times more likely to enroll in college and 1.7 times more likely to graduate. Not only that, students also save time and money and may even improve their class rank by taking college courses. We are very pleased with the growth in our dual enrollment program featured in this edition.

We are also moving closer to realizing our Comprehensive Master plan and improving our educational facilities. You will find an overview of IVC's 2021-2030 Comprehensive Master Plan (CMP), developed after a year of research and preparation. The strategic plan begins by reaffirming the college's commitment to equity, diversity, social justice, and inclusion, incorporating the vision, mission, values, strategic goals, and updates on our facilities planning.

Lastly, the IVC Foundation has enhanced its support of our students and programs and increased their fundraising efforts.

I am proud to share our many accomplishments, and it is truly an honor to serve as IVC's 10th Superintendent/President.

Sincerely,

DR. LENNOR M. JOHNSON
SUPERINTENDENT/PRESIDENT

MISSION STATEMENT

We foster excellence in education that challenges students of every background to develop their intellect, character, and abilities; to assist students in achieving their educational and career goals; and to be responsive to the greater community.

6	WE ARE GROWING	
	Master Plan	8
	Strategic Goals	9
	All Communities, All Backgrounds	10
	IVC By the Numbers	11
	Enrollment Trends.....	12-13
	Dual Enrollment.....	14-15
	Comprehensive Student Educational Plan	16
	Upward Bound Summer Academy.....	17

18	WE TRAIN AND EQUIP	
	Careers of All Kinds.....	20-21
	Economic Value of IVC Education	22
	Investment Analysis & CTE Impact	23
	Specialized Training	24-25

26	WE WORK TOGETHER	
	Alumni Profiles.....	28-31

32	WE BUILD	
	Current Status of Projects.....	34-35
	Major Proposed Projects.....	36-39

40	WE ARE COMMUNITY	
	A Legacy of Leadership	42
	Building Leaders	43
	Newest IVC Hall of Fame Honoree	43
	EEO and Diversity	44-49

	FINANCES AND RESOURCES	50
--	------------------------------	----

	WE ARE IVC	51
--	------------------	----

WE ARE GROWING

WE ARE GROWING

MASTER PLAN

STUDENT SERVICES CENTER

A new Student Services Center will be developed at the main entry and serve as a welcoming gateway for students and campus community. Upon arrival to the campus, visitors will be greeted into a welcoming, safe, and nurturing environment. The new facility will be designed to accommodate all student services in one location to improve access and increase awareness. In addition, the new building will include administrative office spaces.

MULTICULTURAL + EQUITY CENTER

Following the relocation of services to the new Student Services Building, the existing 100 Building will be renovated and repurposed to become the new Multicultural + Equity Center.

POLICE/SAFETY CENTER

A new Police/Safety Center is proposed adjacent to the east campus entry to welcome visitors to the

IVC campus, improve access to information, and to promote a safe and nurturing campus environment.

FACILITIES COMPLEX

A new Facilities Complex will house functions currently located in the 1800 Building including maintenance, operations, and receiving services. The proposed location on the northwest side of the campus will improve vehicular access and provide a secure outdoor space for receiving/loading and yards. Following the development of the complex, space will be freed up to expand parking close to the campus core.

PUBLIC SAFETY TRAINING CENTER

The Public Safety Training Center site is identified north of the Athletic Fields to maximize land use to improve visual and physical connections to all areas of the campus, and to maximize land use to align with college priorities.

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

1959:

IMPERIAL
COMMUNITY
COLLEGE
DISTRICT FORMED

1960:

DR. MILO P.
JOHNSON NAMED
SUPERINTENDENT/
PRESIDENT

STRATEGIC GOALS

PROVIDE ALL STUDENTS WITH EXCELLENT ACADEMIC PROGRAMS AND CLEAR PATHWAYS TO REACH THE TIMELY COMPLETION OF THEIR EDUCATIONAL GOALS

ENSURE LEARNING AND SUPPORT THE SUCCESS OF ALL STUDENTS TO MEET THEIR EDUCATION AND CAREER GOALS

ALIGN IVC PROGRAMS TO LABOR MARKET DEMANDS

STRENGTHEN A CULTURE OF EQUITY, DIVERSITY, INCLUSION, AND SOCIAL JUSTICE

DEVELOP AND IMPLEMENT RESPONSIBLE AND SUSTAINABLE POLICIES AND PRACTICES IN THE ALLOCATION AND STEWARDSHIP OF ALL RESOURCES TO SUPPORT STUDENT ACCESS, EQUITY, AND SUCCESS

NURSING BUILDING GRAND OPENING

1960:

IVC MOVES FROM CENTRAL UNION HIGH SCHOOL TO IMPERIAL HIGH SCHOOL IN TEMPORARY BUILDINGS.

1960:

IMPERIAL COUNTY VOTERS SET AN ALL-TIME STATE RECORD IN APPROVAL OF BONDS TO BUILD A NEW CAMPUS ON ATEN ROAD.

1962:

CLASSES OPEN AT ATEN ROAD CAMPUS

ALL COMMUNITIES, ALL BACKGROUNDS

2020-2021 ACADEMIC SCHOOL YEAR

GENDER

TOTAL 10,629

BY RACE/ETHNICITY

TOTAL 10,629

AGE GROUP

STUDENT COUNT

IVC BY THE NUMBERS

MAJOR (PRIMARY)

TOTAL 10,629

HIGH SCHOOL ORIGIN

TOTAL 10,629

AVG. UNITS EARNED

ENROLLMENT TRENDS

DESIRED OUTCOMES

FTES

Increase FTES and Enrollment

Degree/Certificates

Increase student success (degree, certificate and transfer completion)

15+ Units

Increase the number of students that achieve 15+ credits completion in each semester by 10%

English/Math Completion

Transfer level English and math completion in first year.

Increase

Increase Dual Enrollment to include more students. Increase course offering in areas of the county by partnering with city entities such as high schools, community centers and organizations with potential classrooms

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

1963:

DR. TERREL SPENCER NAMED SUPERINTENDENT/PRESIDENT

1967:

IVC GYMNASIUM OPENS, LATER NAMED THE DEPAOLI SPORTS COMPLEX, IN HONOR OF FORMER SUPERINTENDENT/PRESIDENT JOHN A. "BUCK" DEPAOLI

ENROLLMENT TRENDS & GOALS

SEMESTER	2021	2022	INCREASE	% INCREASE	PERCENT GOAL
SPRING	2,165.66	2,536.26	370.60	17.11%	10%
SUMMER	434.72	588.24	153.52	35.31%	10%

SEMESTER	2021	2022	INCREASE	% INCREASE	CURRENTLY
FALL	2545	2800	255	10%	9.40%

1971:
MEYER CENTER
FOR BUSINESS
AND COMMERCE
DEDICATED

1972:
ASSOCIATED
STUDENTS
ACTIVITIES
BUILDING OPENS

1972:
THE IVC NURSING
PROGRAM
GRADUATES THE FIRST
NURSING CLASS.

DUAL ENROLLMENT

POSSIBLE SAVINGS FOR STUDENTS AND FAMILIES

BUDGET CATEGORY	2022-2023 IMPERIAL VALLEY COLLEGE -LIVING WITH PARENTS	2022-2023 CALIFORNIA STATE UNIVERSITY LIVING ON CAMPUS	2022-23 UNIVERSITY OF CALIFORNIA LIVING ON CAMPUS	IVC DUAL ENROLLMENT
FEES/TUITION	\$1,332	\$8,136	\$13,104	FREE
BOOKS & SUPPLIES	\$1,125	\$1,091	\$1,300	FREE
ROOM & BOARD	\$9,081	\$19,330	\$17,800	
TRANSPORTATION & PERSONAL EXPENSES, OTHER	\$4,275	\$2,927	\$6,300	VARIES
TOTAL	\$15,813	\$31,484	\$38,504	FREE
EA 3-UNIT CLASS	\$138	*	*	FREE

**The most units earned by a
Dual Enrollment student?**
22 Units

Potential Savings
IVC -\$9,260
CSU -\$18,240
UC -\$25,286

Recruitment Strategies:
Social Media, School Websites,
Parent and Student E-mails, Flyers
and School Banners, Info session
and school visits, ICOE Higher
Education Week

TIMELINE IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

1973:
DISABLED STUDENT PROGRAMS AND
SERVICES NOW NAMED MEL WENDRICK
ACCESS CENTER FOR DISABLED SUPPORT
PROGRAMS AND SERVICES STARTED

DUAL ENROLLMENT GROWTH

2017-2018 Academic Year

320 Enrollments (No Summer)
5 High Schools in CCAP Agreements:

- Central Union High School
- Desert Oasis High School
- Southwest High School
- Imperial High School
- Calipatria High School

2018-2019 Academic Year

463 Enrollments (121 Summer '18)
7 High Schools in Agreements:
CCAP Agreements Additional Schools in CCAP Agreements:

- Brawley Union High School
- Desert Valley High School

2019-2020 Academic Year

515 Enrollments (152 Summer 19'
8 High Schools in CCAP Agreements
Additional Schools in CCAP

- Agreements:
- Holtville High School

2020-2021 Academic Year

758 Enrollments (No Summer)
9 High Schools in CCAP Agreements
Additional Schools in CCAP

- Agreements:
- Calexico High School

2021-2022 Academic Year

941 Enrollments (183 Summer '21)
9 High Schools in CCAP Agreements

2022-2023 Academic Year

991 Enrollments(477 Summer '22)
Pending SPRING 2023
9 High Schools in CCAP Agreements
Annual Strategic Goal is 1600

1975:
LIBRARY MEDIA CENTER RENAMED
SPENCER LIBRARY IN HONOR OF THE
LATE TERREL SPENCER, IVC'S SECOND
SUPERINTENDENT/PRESIDENT

1975:
SWIMMING
POOL
COMPLEX
OPENS

1978:
DR. DAN
ANGEL NAMED
SUPERINTENDENT/
PRESIDENT

COMPREHENSIVE STUDENT EDUCATIONAL PLAN (CSEP)

STUDENTS WITH COMPREHENSIVE AND ABBREVIATED PLAN SPRING 2022

7,281
UNDUPLICATED STUDENTS

STUDENTS WITH COMPREHENSIVE PLAN SPRING 2022

7,281
UNDUPLICATED STUDENTS

SEP PROCESS WITH COUNSELOR

Abbreviated SEP

Created for new students during initial outreach/orientation to high schools OR counseling appointment

Comprehensive SEP

Upon completion of 15-degree applicable units. Includes remaining semesters needed to complete an educational goal(s).

Updated CSEP

In consultation with Counselor, student can modify CSEP via DegreeWorks and then finalize during counseling appointment.

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

1981:
PRESCHOOL
OPENS

1981:
DR. JOHN A. (BUCK)
DEPAOLI NAMED
SUPERINTENDENT/
PRESIDENT

UPWARD BOUND SUMMER ACADEMY

Seventy-three students -- the largest number ever to sign up for the Upward Bound Summer Academy -- participated this year. Students received six weeks of instruction, which included the last two weeks at University of California, San Diego.

Students stayed and studied in the new college campus (Sixth College).

Classroom or activity highlights included:

- Rigorous mathematics course (Algebra 2 and Geometry course)
- Dual Enrollment Math 119 course (collaborated with VP Torres, DE team and the IVC STEM department)
- English Composition course (IVC instructor Dr. Spence) & English Literature course

- STEM courses and activities (Computer Science, Robotics, Microbiology, and coding)
- Educational and cultural activities (UCSD, UCLA, San Diego Zoo, Birch Aquarium)
- Recreational activities (La Jolla Beach, Coronado Kayaking, movies, afternoon sports, talent show & Universal Studios)
- Social Emotional Learning (restorative circles, Growth Mindset & SEL workshops)

Additionally, 22 high school graduates completed an IVC course as part of the Summer Bridge program. These students also attended weekly workshops provided by EOPS, SSS, Transfer Dept, Fin. Aid staff, and IVC faculty.

1987:
17,500 SQUARE
FOOT HEALTH
TECHNOLOGIES
BUILDING OPENS

1987:
MEASURE A, A \$2.5 MILLION GENERAL
OBLIGATION BOND PASSES TO DO
MAJOR CAMPUS REFURBISHING AND
OTHER GENERAL IMPROVEMENTS.

1991:
CHILDHOOD EDUCATION
CENTER OPENS

WE TRAIN AND EQUIP

WE TRAIN AND EQUIP

CAREERS OF ALL KINDS

IVC CAREER EDUCATION PROGRAMS EMPLOYMENT DATA

AGRICULTURE	EMPLOYMENT DATA
AGRICULTURE BUSINESS	N/A
AGRICULTURE BUSINESS MANAGEMENT	N/A
AGRICULTURE PLANT SCIENCE	
BUSINESS	N/A
ACCOUNTING TECHNICIAN	41.67%
BUSINESS ADMINISTRATION	55.56%
BUSINESS ADMINISTRATION 2.0	55.56%
BUSINESS ADMINISTRATIVE ASSISTANT	N/A
BUSINESS INFORMATION SYSTEMS	N/A
BUSINESS MANAGEMENT	100.00%
BUSINESS OFFICE TECHNICIAN	65.00%
COMPUTER NETWORKING	N/A
COMPUTER INFORMATION TECHNOLOGY/ACYBERSECURITY	N/A
DIGITAL DESIGN AND PRODUCTION/AN/AECONOMICS	N/A
MICROSOFT OFFICE	N/A
RETAIL MANAGEMENT	N/A
INDUSTRIAL TECHNOLOGY	N/A
AIR-CONDITIONING AND REFRIGERATION TECHNOLOGY	55.56%
AUTOMOTIVE TECHNOLOGY	76.92%
AUTOMOTIVE TECHNOLOGY: FUNDAMENTALS OF AUTOMOTIVE SERVICE	76.92%
AUTOMOTIVE TECHNOLOGY: MAINTENANCE AND BASIC REPAIR	76.92%
BUILDING CONSTRUCTION TECHNOLOGY	63.64%
BUILDING CONSTRUCTION TECHNOLOGY: CARPENTRY	N/A
DIESEL FARM MACHINERY AND HEAVY EQUIPMENT	N/A
ELECTRICAL TECHNOLOGY	61.54%
ELECTRICAL TECHNOLOGY: GENERAL ELECTRICIAN	61.54%
ELECTRICAL TECHNOLOGY: RESIDENTIAL ELECTRICIAN	61.54%
INDUSTRIAL AUTOMATION TECHNOLOGY	N/A
LOW VOLTAGE SYSTEMS TECHNICIAN	N/A
WATER TREATMENT SYSTEMS TECHNOLOGY	88.89%
WATER TREATMENT SYSTEMS TECHNOLOGY: WASTEWATER TREATMENT	88.89%
WELDING TECHNOLOGY	79.31%

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

1996:

DR. GILBERT M. DOMINGUEZ NAMED SUPERINTENDENT/PRESIDENT

1999:

SPENCER LIBRARY MEDIA CENTER OPENS 4,200 SQUARE-FOOT ADDITION THAT HOUSES THE LEARNING CENTER AND TUTORING CENTER.

1999:
INFANT CARE
CENTER
OPENS

2002:
THE JEAN RAULSTON READING/WRITING LAB
RELOCATES TO THE NEWLY CONSTRUCTED
2600 BUILDING, SHARING SPACE THERE WITH
THE PAULINE BENOIT RICE LANGUAGE LAB.

2003:
DR. PAUL
PAI NAMED
SUPERINTENDENT/
PRESIDENT

THE ECONOMIC VALUE OF CAREER AND TECHNICAL EDUCATION AT IVC

ABOUT IMPERIAL VALLEY COLLEGE

3,776 CREDIT
CTE STUDENTS

45 NON-CREDIT
CTE STUDENTS

49 CTE
EMPLOYEES

IMPERIAL
COUNTY
CALIFORNIA

ECONOMIC IMPACT ANALYSIS

ALUMNI IMPACT

Impact of the increased earnings of IVC's CTE alumni and the businesses they work for

\$21.6 MILLION
ADDED INCOME

An economic boost
similar to hosting the
World Series

4X

OR

59
JOB SUPPORTED

OPERATIONS SPENDING IMPACT

Impact of annual CTE payroll and other spending

\$6.5 MILLION
ADDED INCOME

ENOUGH TO BUY

193 NEW CARS

OR

59

JOB SUPPORTED

● = 10 JOBS * = FAMILY OF FOUR

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

2004:

MEASURE L, A \$58.6
MILLION GENERAL
OBLIGATION BOND PASSES.

2005:

FIRE DESTROYS
IVC ART
GALLERY

INVESTMENT ANALYSIS

FOR EVERY \$1...

STUDENTS GAIN **\$8.70**
IN LIFETIME EARNINGS

TAXPAYERS GAIN **\$1.40** IN
ADDED TAX REVENUE AND
PUBLIC SECTOR SAVINGS

SOCIETY GAINS **\$9.80** IN
ADDED INCOME AND SOCIAL
SAVINGS

The average CTE associate degree graduate from IVC will see an increase in earnings of **\$8.70** each year compared to a person with a high school diploma or equivalent working in California.

STUDENT SPENDING IMPACT
Impact of the daily spending of IVC's
CTE students retained in the county

\$31.3 MILLION
ADDED INCOME

ENOUGH TO BUY
252
FAMILIES* A YEAR'S
WORTH OF GROCERIES

OR

56
JOB SUPPORTED

2008:

DR. ED GOULD NAMED
SUPERINTENDENT/
PRESIDENT

2010:

70,000 SQUARE-FOOT TWO-STORY, CLASSROOM
AND LABORATORY (2700) BUILDING OPENS: THE
FIRST LEED-CERTIFIED SCIENCE BUILDING (SILVER)
IN SOUTHERN CALIFORNIA

LITHIUM

Programs operational by Fall 2023

Imperial Valley College is on the lithium frontier in the wake of discoveries at the Salton Sea, already preparing appropriate training programs to provide thousands of workers for the extraction and production processes.

- Three new programs are under development:
- Laboratory technician
- Plant operator
- Instrumentation technician

"This will be an exciting time," IVC Dean of Economic and Workforce Development Efrain said. "We are committed to creating short-term certificate programs that will be less than a year."

AUTOMOTIVE, TECH, ARTS, ENGINEERING

A new high-tech Automotive, Technology, Arts, and Engineering education complex will be built on the northwest side of the IVC campus, with construction expected to begin in Fall 2023 and the building scheduled to open in Fall 2025.

With an estimated project cost of \$30 million, the new 30,000 square-foot building will replace existing 60-year-old classrooms. The project will nearly complete expenditures authorized by Measure J, the \$80 million general obligation bond measure adopted by local voters in 2010.

The new complex will house:

- Mechanics' bays for vehicles
- A Maker Room, a special technology learning space designed to serve students majoring in engineering and industrial technology
- High-tech equipment such as 3D printers.
- High-tech classrooms and laboratories for art, photography and automotive education
- A diesel shop
- A machine room and general classrooms
- The college's career services center

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

2010:

BOND MEASURE J,
AN \$80 MILLION
GENERAL OBLIGATION
BOND PASSES

2011:

JUANITA
LOWE ART
GALLERY
OPENS

2012:
DR. VICTOR
JAIME NAMED
SUPERINTENDENT/
PRESIDENT

2014:
TWO NEW CAREER
TECHNICAL EDUCATION
(CTE) BUILDINGS OPEN
FOR CLASSES

2016:
MILITARY
AND VETERAN
SUCCESS
CENTER OPENS

WE WORK TOGETHER

WE WORK TOGETHER

HON. RUTH BERMUDEZ MONTENEGRO

U.S. DISTRICT JUDGE

U.S. District Judge Ruth Bermudez Montenegro has never been shy about telling people how Imperial Valley College helped her launch a career that has led her to the top echelons of the legal profession.

Montenegro graduated from Central Union High School in 1985 and opted to attend IVC, where she became IVC's Associated Students president in the 1986-87 academic year.

A full academic scholarship to Clarion University in Pennsylvania followed. From there it was law school at the University of California, Los Angeles.

Montenegro became a judge on the Imperial County Superior Court in 2012 and was appointed a U.S. Magistrate Judge in 2018.

She was nominated by President Joseph R. Biden, Jr. as a U.S. District Judge for the Southern District of California in late 2021 and confirmed by the Senate in March 2022.

“Our community college is a place where students can benefit from an excellent education as well as develop as mature individuals with a sense of direction and positive attitude.”

BIOGRAPHY

- Private Practice, El Centro, California - 1993-2000
- Counsel/Director of Human Resources/Affirmative Action Officer, Imperial Community College District, Imperial, California - 2000-2002
- Counsel/Assistant Superintendent Human Resources/Administrative Services, El Centro Elementary School District, El Centro, California - 2002-2011
- Assistant County Counsel (second highest ranking position), Office of County Counsel, County of Imperial - 2011-2012
- Family Support Commissioner, Superior Court of California, County of Imperial - 2013-2014
- Judge, Superior Court of California, County of Imperial - 2012-2013, 2015-2018

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

2017:

CAMPUS FOOD PANTRY OPENS

2017:

POLICE OFFICER STANDARD TRAINING (POST) LEVEL 1 CLASSES BEGIN

DR. VICTOR M. JAIME

IVC SUPERINTENDENT/ PRESIDENT EMERITUS

An Imperial Valley native, Dr. Victor M. Jaime is an IVC alumnus who went on to have a distinguished career at the college. Hired as a counselor for the Talent Search Program in 1980, he held several increasingly responsible positions before becoming the college's eighth superintendent/president in July 2011. He retired in 2018 after 38 years of serving IVC and its students.

It was at IVC that Dr. Jaime met his wife, Caroline, whom he married in 1982. Both were first-generation college students. Caroline Jaime went on to San Diego State University Imperial Valley and became a well-respected teacher for 38 years. A brick at IVC's Juanita Lowe Art Gallery lists the names of the Jaimes' family who have graduated from IVC. Two of the couple's three children, Stephen and Jennifer Jaime, also are IVC graduates. Their youngest son, Matthew, graduated from Fresno State University but would enroll in summer classes at IVC.

“As a first-generation college graduate, I encourage all Imperial Valley students to follow your dreams. Remember to listen to those who may see potential that you might not see. Follow your dreams. Our community needs you”

BIOGRAPHY

- Counselor, Talent Search Program, IVC – Fall 1980
- Project Director, Talent Search Program – 1981-1985
- Dean, Financial Aid and State Programs, IVC – 1985-1999
- Vice President for Student Services, IVC – 1999-2011
- Superintendent/President, IVC – 2011-2018
- During his tenure with IVC, Dr. Jaime served on various state committees, including: Regional Coordinator for the Extended Opportunity Programs and Services (EOPS) Program, the California Community College Chancellor's Office Allocation Task Force, the California Community College Student Financial Aid Administrator's Association (CCCSFAAA) State Issues Committee, and was a member of numerous State, Regional and National Associations in the area of Student Services. He served as President of SDICCCA (San Diego-Imperial Counties Community Colleges Association) during the 2015-16 year.

2018:
DR. MARTHA
GARCIA NAMED
SUPERINTENDENT/
PRESIDENT

2020:
PANDEMIC SENDS IVC
TO TOTALLY ONLINE

2021:
NEW MEL WENDRICK ACCESS
CENTER FOR DISABLED
SUPPORT PROGRAMS AND
SERVICES (DSP&S) OPENS

THE GARZA AND BOWEN FAMILIES

Our family looked at IVC as a powerful and helpful entity that set the foundation for our individual success. I returned to the Imperial Valley after leaving for college and enrolled at IVC. I graduated from IVC and then Martin enrolled in order to strengthen our family's well being and future. IVC continued to strengthen our family's future by giving us both employment within the maintenance department and Upward Bound program where I also got to work with my sister and daughter. Yulinda was inspired to attend IVC after seeing both of her parents graduate from IVC and knew that IVC was the best fit for her. Robert, our son in-law, was also a student athlete as he was part of the basketball team. Although our son Martin didn't get the opportunity to attend, the IVC board and leadership still embraced his legacy by introducing the first legislation declaring Gang Awareness and Prevention day at IVC. We are proud and honored to all be IVC alumni. This institution has granted us the tools to change not only our lives but the lives of the communities we live in.

“Education is the most powerful weapon which you can use to change the world.”

- NELSON MANDELA

TIMELINE

IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

2021:
PANDEMIC FORCES
DRIVE - THRU
GRADUATIO

YISEL COVARRUBIAS

Yisel Covarrubias was raised by immigrant parents in the Imperial Valley, minutes away from the U.S./Mexico border. Growing up in a rural community while experiencing medical issues as a child gave her a deep empathy and desire to help other communities suffering similar socio-economic barriers in access to healthcare.

Covarrubias graduated magna cum laude from Concordia University Texas with a bachelor’s degree in global public health and a minor in political science. Her passion for public policy grew through her time working in the Texas Senate and Texas House of Representatives, during the 86th and 87th legislative sessions.

Covarrubias holds a Master’s in Public Health from UTHealth and is currently studying law at the University of Arkansas Little Rock William H. Bowen School of Law. She intends to pursue a career in music, intellectual property, and public policy.

“During my MPH I worked on a project analyzing the air quality in the Imperial Valley and how to make changes to remove indoor air pollution since the outdoor is so bad. I’m always thinking about the IV! I hope to return one day and address environmental and economic issues that keep the Valley from thriving. That’s the dream.”

2021:

THE 26-UNIT LOTUS LIVING TINY HOME COMPLEX, SERVING STUDENTS EXPERIENCING HOUSING INSECURITY, OPENS IN PARTNERSHIP WITH THE CITY OF EL CENTRO

2022:

DR. LENNOR JOHNSON NAMED SUPERINTENDENT/PRESIDENT

2022:

MODERNIZATION UNDERWAY OF ACADEMIC BUILDINGS 200, 300, 800 AND HEALTH TECHNOLOGIES

WE BUILD

WE BUILD

CURRENT STATUS OF MEASURE J BOND PROJECTS

Between Fiscal Year 2010-11 and Fiscal Year 2014-15, Measure J proceeds, in the amount of \$26 million funded, among other things, the renovation of Career Technical Building facility and relocation of trash area.

SCOPE OF PROJECT AND LOCATION	MEASURE J BON DOLLARS SPENT	COMPLETION DATE FISCAL YEAR
CAREER TECHNICAL BUILDING FACILITY (BLDG 3100, 3200)	\$23,936,698.66	2014-2015
RELOCATION OF TRASH AREA	\$21,740.73	2014-2015
HVAC REPAIRS	\$85,315	2018-2019
PLUMBING REPAIRS	\$13,600	2018-2019
PLUMBING REPAIRS	\$21,222	2019-2020
CONCRETE REPAIRS	\$126,057.38	2019-2020
BLDG. 600 RESTROOM REPAIRS	\$21,436	2019-2020
HVAC REPAIRS	\$329,283	2019-2020
TRANSFORMER UPGRADES	\$138,708.12	2020-2021
HVAC REPAIRS	\$356,235	2020-2021

FISCAL YEAR 2020-21 ANNUAL REPORT OF THE MEASURE J CITIZENS BOND OVERSIGHT COMMITTEE

TIMELINE
IMPERIAL VALLEY COLLEGE ATEN ROAD CAMPUS

2022:
PLANS FINALIZED FOR
\$30 MILLION AUTOMOTIVE
TECHNOLOGY TRAINING CENTE

2022:
EXPANDED STUDENT
CENTER OPENS

According to reports provided by the District and its Measure J Project Manager, the District is currently undertaking or planning the following capital projects funded (or to be funded) with proceeds of the Measure J bonds:

PROJECT NAME	MEASURE J TOTAL PROJECT COSTS	MEASURE J BOND DOLLARS SPENT TO DATE	MEASURE J BOND FUNDS BALANCE
ACADEMIC MODERNIZATION	\$9,101,402	\$300,356	\$8,801,046
RELOCATABLE CLASSROOMS	\$927,419	\$766,821	\$160,598
BLDG. 700 TRANSFORMER	\$466,854	\$233,196	\$233,658
DSPS MODULAR	\$3,146,028	\$2,904,245	\$241,783
NURSING REMODEL	\$1,348,480	\$10,928	\$1,337,552
CARD ACCESS	\$1,110,000	\$86,476	\$1,023,524
PLUMBING	\$500,000	\$34,822	\$465,178
BUILDING MAINTENANCE	\$330,000	\$214	\$329,786
HVAC REPLACEMENTS	\$1,645,164	\$770,833	\$874,331
ADMINISTRATIVE COSTS (AUDIT, LEGAL, ADVERTISING)	\$440,227	\$346,127	\$94,100
CONTINGENCY	\$622,290	\$44,899	\$577,391
AUTO BODY BLDG.	\$29,669,931	\$0	\$29,669,931
ELECTRICAL/WATER TRMT PLANT	\$150,000	\$0	\$150,000
GYM BLEACHERS	\$50,000	\$0	\$50,000
BOOKSTORE	\$1,000,000	\$0	\$1,000,000

MEASURE B VOTER ATTITUDES

\$130 MILLION BALLOT LANGUAGE BY VOTER RELIABILITY*: (AFTER INFORMATION)

Now that you have heard more information regarding the proposed \$130 million Imperial Valley College bond measure, if the election were held today, would you vote 'yes' to approve or 'no' to reject the measure?

IMPERIAL VALLEY COLLEGE MASTER PLAN

MEASURE B – MAJOR PROPOSED PROJECTS

- | | |
|---|---|
| <ul style="list-style-type: none"> 1 P.S.R.T.F. – PUBLIC SAFETY REGIONAL TRAINING FACILITY 1A HELICOPTER LANDING PAD 1B TRAINING TOWER 1C BURN TRAILER 1D FIRE ENGINE & STORAGE BUILDING 1E LOW SPEED DRIVING TRAINING 2 MAINTENANCE & OPERATIONS FACILITY 3 LITHIUM LAB FACILITY | <ul style="list-style-type: none"> 4 CONFERENCE & CLASSROOM FACILITY 5 STUDENT SERVICES BUILDING 6 AGRICULTURE FIELD – 110,100 S.F. (2.5 ACRES) 7 CAMPUS WIDE RUNNING/WALKING PATH 8 SPORTS LIGHTING 9 BUILDING 10 MODERNIZATION 9A CAMPUS SAFETY & SECURITY OFFICE 10 BUILDING 100 MODERNIZATION |
|---|---|

■ **NEW CONSTRUCTION**

■ **MODERNIZATION**

■ **EXISTING BUILDINGS**

MEASURE J – FUNDED PROJECTS

AUTO-TECH FACILITY – COMPLETE IN 2024

2900 BUILDING – COMPLETED IN 2021

3100 BUILDING – COMPLETED IN 2016

3200 BUILDING – COMPLETED IN 2016

200, 300 & 800 MODERNIZATION UNDER CONSTRUCTION

AUTO TECHNOLOGY AND LABORATORIES BUILDING PROJECT

THANKS TO OUR LOCAL TAX PAYERS FOR PASSING MEASURE “J”
COMING SPRING 2026

IVC Board of Trustees

HORTENCIA ARMENDARIZ
TRUSTEE FROM AREA 1

KARLA A. SIGMOND
TRUSTEE FROM AREA 2

JERRY D. HART
TRUSTEE FROM AREA 3

ISABEL SOLIS
TRUSTEE FROM AREA 4

MARK EDNEY
TRUSTEE FROM AREA 5

ROMUALDO J. MEDINA
TRUSTEE FROM AREA 6

STEVEN M. TAYLOR
TRUSTEE FROM AREA 7

DR. LENNOR JOHNSON
SUPERINTENDENT/
PRESIDENT

Citizens Bond Oversight Committee

JUAN (JOHN) MORENO
CHAIR

WILLIAM BROWNING, JR.
CO-CHAIR

BENJAMIN HORTON

JAIME HONOLD

VALERYA MEDINA

IVC Project Management Team

RICK WEBSTER
DIRECTOR OF
MAINTENANCE
& OPERATIONS

JAVIER LUNA, P.E.
DIRECTOR OF
FACILITIES,
PLANNING, AND
CONSTRUCTION

ATHLETIC RESTROOMS, WEST-SIDE LIGHTING, AND BORDER LINK ANTENNA PROJECTS
COMING FALL 2023

TENNIS COURT RENOVATION PROJECT

COMING FALL 2023

BUILDING 200, 300, AND 800 (ACADEMIC) MODERNIZATION PROJECT

BUILDING 300 TO BE COMPLETED SPRING 2023

BUILDING 800 TO BE COMPLETED FALL 2023

WE ARE COMMUNITY

WE ARE COMMUNITY

IVC FOUNDATION

A LEGACY OF LEADERSHIP

DR. VICTOR JAIME, ED.D

VICTOR JAIME LEADERSHIP INSTITUTE

Shortly after Victor Jaime’s retirement from Imperial Valley College, the IVC Foundation established the Victor Jaime Leadership Institute. The institute is focused on leadership training in honor of Jaime, who began his work at IVC as a counselor and in 2011 became the first graduate of IVC to become superintendent/president.

As established by the Foundation,

- The IVC Foundation Leadership Ambassadors program is the core group for the Institute
- It provides scholarships based primarily on Leadership activities in the community and in school.
- Number and amount of scholarships will vary, but will be a minimum of 15 per year and no less than \$500 per student.
- Students can reapply for second year scholarships.
- Minimum annual amount of scholarships: \$15,000

DONORS AND VOLUNTEERS

FOUNDATION BOARD OF DIRECTORS

- Mary Lofgren**..... **President**
Sean Wilcock **Vice-President**
Fidel Gonzalez..... **Treasurer**
Robert Rubio **Secretary**
Jerry Hart..... **IVC Board of Trustee**
Dan DeVoy
Dr. Daniel Ortiz
Vince Signorotti
Mike Kelley
Sayrs Morris
Dr. Victor Jaime
Elizabeth Espinoza
Victor Torres
Dr. Lennor Johnson
Erika Aponte
Fred Miramontes

FOUNDATION STAFF

- Rod Smart**..... **Foundation Executive Director**
Monica Rogers..... **Coordinator**
Elisa Ruiz..... **Office Assistant**

YEAR	NET ASSETS	SCHOLARSHIPS
2016	\$1,921,868	\$259,000
2017	\$2,053,829	\$155,000
2018	\$2,132,858	\$194,080
2019	\$2,263,871	\$156,200
2020	\$2,282,791	\$270,357
2021	\$2,930,267	\$156,500
2022	\$2,713,536	\$154,597

BUILDING LEADERS

The IVC Foundation also sponsors the IVC Ambassadors. The IVC Leadership Ambassadors program provides opportunities for Imperial Valley College students interested in developing their leadership effectiveness while building stronger connections between IVC, future students, and the community at-large.

IVC's Student Ambassadors assist and volunteer with the College's development events and enhance the welcoming of new students to the Imperial Valley College community. Additionally, Student Ambassadors serve as the face of IVC at a number of community relations events.

LEADERSHIP TRAINING

The Institute is using The Student Leadership Challenge,[®] based on the international best-selling book, "The Leadership Challenge" by James M. Kouzes and Barry Z. Posner.

The course is a high-impact leadership development program that has stood the test of time for over three decades.

Research-driven and evidence-based, The Five Practices of Exemplary Leadership[®] model stands apart with a simple, yet profound, principle at its core: leadership is a learnable set of behaviors that is available to everyone, at every level, regardless of title or position.

IMPERIAL COUNTY
SHERIFF RAY LOERA

IVC HALL OF FAME

IVC Foundation Hall of Fame w The IVC Hall of Fame was held on April 7, 2022, at the Del Rio Country Club. w Imperial County Sheriff Ray Loera is the 38th person inducted into the IVC Hall of Fame.

EEO AND DIVERSITY

DIVERSITY THROUGH RECRUITMENT

- In 2020-2021 IVC received and additional \$50,000 from the state for diversity recruitment and training.
- Continued expanding social media recruiting efforts by advertising jobs on LinkedIn, Facebook and Twitter through CareerArc, and Indeed The Registry and HigherEd.
- Continued contract with JobElephant by adding additional diversity publications sites.
- Attended the Virtual CCC Job Fair in January 2021.
- Held diversity trainings with faculty and staff.

EMPLOYEE DEMOGRAPHIC COMPARISONS 2020 TO 2021

	2020	2021	INCREASE/DECREASE	STUDENT (FALL 2021)	COMMUNITY
FEMALE	165/54.8%	163/54.3%	-0.5%	57.8%	48.7%
MALE	136/45.2%	137/45.7%	-0.5%	39.3%	51.3%
AMERICAN INDIAN	0/0.0%	0/0.0%	0.0%	0.08%	0.9%
ASIAN/PI	5/1.7%	9/3.0%	+1.3%	0.4%	1.0%
AFRICAN AMERICAN	8/2.7%	8/2.7%	0.0%	1.1%	2.0%
HISPANIC/LATINO	195/64.8%	192/64.0%	-0.8%	90.6%	85.0%
CAUCASIAN	86/28.6%	88/29.3%	+0.7%	4.5%	9.0%
OTHER	3/1.0%	3/1.0%	0.0%	3.3%	0.2%
Total	301	300		7,969	179,702

PROJECT FUNDING TIMELINE

OCTOBER 2021:
SB 169 PROPOSAL SUBMITTED
IMPERIAL VALLEY COLLEGE SUBMITS PROPOSAL FOR \$13.5 MILLION IN FUNDING FOR A JOINT-PROJECT WITH SAN DIEGO STATE UNIVERSITY IMPERIAL VALLEY.

MARCH 2022:
PROPOSAL IS ACCEPTED
CA DEPT OF FINANCE RECOMMENDED OUR PROPOSAL FOR \$8.8 MILLION IN FUNDING!

EEO AND DIVERSITY

BLACK HISTORY MONTH

Black History Month was celebrated with a major community family event on Feb. 25, 2022, on the lawn outside the IVC Student Affairs Office. It featured free food and games as well as guest speaker Jamaal Brown, founder of Black365. His organization, made up of educators and authors, was formed 12 years ago to inspire youth and let them be aware of the contributions of Black Americans.

The Black History Month events were sponsored by IVC, the IVC Associated Students Government and A²MEND, the African American Male Education Network and Development organization. A²MEND is a nonprofit led by African American male educators who utilize their scholarly and professional expertise to foster institutional change within California's community college system to increase success of African American students.

MAY 2022: PROJECT APPROVAL

SB 169 HAS BEEN PASSED BUT IS STILL PENDING APPROVAL THROUGH THE MAY REVISE.

JUNE 2022: PROJECT FUNDED

SOON AFTER THE MAY REVISE, WE ANTICIPATE THE PROJECT FUNDED STATUS TO BE ANNOUNCED.

JUNE 2022: PROJECT ALLOCATION

\$4.4 MILLION ALLOCATED TO IMPERIAL VALLEY COLLEGE AND \$4.4 MILLION TO SAN DIEGO STATE UNIVERSITY IMPERIAL VALLEY.

EEO AND DIVERSITY

PRIDE CELEBRATION

Imperial Valley College marked Pride Month June 21 by celebrating its queer students, faculty, and staff with a raising of the flag and a special “Be Here! Be You! Event” in the 2700 Building lobby.

The event was coordinated by Alexis Villa, associate dean of student equity and achievement; Yareli Rivera, director of student development and activities and Carlos Fitch, an IVC outreach specialist.

FARMWORKER HEALTH AND WELLNESS FAIR

IVC, Sun Community Federal Credit Union, Imperial Valley Vegetable Growers Association, and Vo Neighborhood Medical Center partnered together on Dec. 2, 2021, for a free farmworker health and wellness fair for farmworkers and their families.

Free services included health screenings, blood pressure checks, flu shots, and COVID-19 vaccines/boosters. Additional services included English as a Second Language program information, workforce preparation course, higher education legal service, and free tuition information.

WE ARE COMMUNITY

EL CORAZÓN

El Corazón, Imperial Valley College's first journal publication, made its debut May 13, 2022, at an artists' reception at IVC's Spencer Library. It features entries by IVC students in a variety of categories.

The publication, the college's first campus-wide opportunity for honoring and publishing student academic work, recognizes students for excellence in writing and visual arts. This year's layout of El Corazón was designed by an IVC graphics student.

Categories include:

- Writing categories of essays and poetry (English)
- Visual arts categories of photography, painting, and drawing
- Plans are to expand the number of categories and to include submissions in Spanish.

A project of the Spencer Library faculty and staff, El Corazón allows students to present their work, and have selected submissions published and displayed on the library webpage and in the library.

FEMALE EMPOWERMENT

Imperial Valley College's Associated Students Government held a female empowerment panel to celebrate women's history month. The panel titled "Empowering Yesterday's, Today's & Tomorrow's Women" took place March 29, 2022, and was open to the public.

Panelists included Sabrina Herbert, athletic trainer; Yareli Rivera, director of Student Development & Activities; Isabel Solis, IVC Trustee; Annaka Penner-Smith, author and IVC student; and Dr. Vanessa Falcon Orta, SDSU director.

WE ARE COMMUNITY

9/11 MEMORIAL

Imperial Valley College students, faculty, and staff paid tribute to the nearly 3,000 lives lost in the terrorism attacks of Sept. 11, 2001. This year's 9/11 Memorial Ceremony was on Sept. 8, 2022, marking the 21st year since the attacks in the United States.

SEND SILENCE PACKING

The IVC Student Health Center partnered with Active Minds (www.activeminds.org), the nation's leading nonprofit organization working to change the culture about mental health, to bring the Send Silence Packing Tour to Imperial Valley College on March 24, 2022.

A Breaking the Silence ceremony was led by Dr. Lennor Johnson, IVC Superintendent/President; Javier Melara, ASG president; Lupita Castro, Director of Student Health Services; and Bertha Frausto, Active Minds Club president.

DEVELOPMENTAL PRESCHOOL AND INFANT TODDLER LAB SCHOOLS

For the FY 2021-2022 there were a total of 62 children enrolled in the program.

Currently there are 31 IVC students who have their children enrolled.

In addition to the Preschool and Infant/Toddler program, there is a Lab Center that serve as student training environments. The teachers are mentor teachers that train the future teachers in Imperial County.

FKCE is a program to educate those wanting to become resource parents (foster and kinship parents) and must complete 12 hours of preservice training and 8 hours of training per year. We are currently working on the new calendar of trainings for FY 22-23. We can send this once completed.

FINANCES & RESOURCES 2020-2021

ACTUAL 2021-2022 & BUDGET 2021 & 2022

	UNAUDITED ACTUAL FISCAL YEAR 2021-2022	ADOPTED BUDGET FISCAL YEAR 2022-2023
BEGINNING FUND BALANCE	\$19,136,361	\$23,100,706
TOTAL REVENUES	\$62,696,582	\$68,132,944
TOTAL ESTIMATED EXPENDITURES	\$52,612,237	\$60,508,416
ENDING FUND BALANCE	\$23,100,706	\$18,524,234

2021-2022 UNRESTRICTED EXPENSES ACTUAL

2022-2023 UNRESTRICTED EXPENSES BUDGETED

IMPERIAL VALLEY COLLEGE

WE ARE IVC

The purpose of this annual report is to define who we are at IVC, explain all facets of life on campus and profile the accomplishments and challenges of this past year.

IMPERIAL VALLEY COLLEGE

Lennor Johnson, Ed.D, Superintendent/President

David Drury, interim Vice President of Academic Services

Victor Torres, interim Vice President of Student Services & Equity; Associate Dean of Workforce Development/Non-Traditional Instruction

Cesar Vega, Vice President of Administrative Services

Clint Dougherty, Associate Vice President of Human Resources

Jeff Enz, Associate Vice President of Information Technology

Elizabeth Espinoza, Communications and Governmental Relations Officer

Ric Epps, President, Academic Senate

Matthew Thale, ICC Tri-Chair

PUBLICATION DIRECTOR

Elizabeth Espinoza

CREATIVE DIRECTOR

Bill Gay

GRAPHIC ARTS AND PHOTOGRAPHY

Alejandra Noriega

Mike Nicholas

Ian Sanchez

Laura Lucero

CONTENT COORDINATION, EDITING PRINTING AND PROOFING ASSISTANCE

Peggy Dale

Daniela Estrada

IMPERIAL VALLEY COLLEGE BOARD OF TRUSTEES

Karla Sigmond, President

Romualdo J. Medina, Clerk

Jerry D. Hart

Steven M. Taylor

Mark Edney (RESIGNED JULY 2022)

Isabel Solis

Hortencia Armendariz

Itzel Landeros, Student Trustee

ACCREDITATION

Imperial Valley College is accredited by Accrediting Commission for Community and Junior Colleges (ACCJC) of the Western Association of Schools and Colleges (WASC) 10 Commercial Boulevard, Ste. 204, Novato, CA 94949 (415) 506-0234. www.accjc.org. ACCJC is an accrediting organization recognized by the Council for Higher Education Accreditation (CHEA) and the U.S. Department of Education (USDE). Specific programs at IVC are also accredited through their respective agencies. These include the Commission on Accreditation of Allied Health Education Programs (CAAHEP), California Association of Alcohol and Drug Educators (CAADE), California Board of Vocational Nurse and Psychiatric Technicians, California State Fire Marshal/State Board of Fire Services, ASE Education Foundation, Certified/Approved Academic Programs American Welding Society, California Commission on Peace Officers Standards and Training and North American Board of Certified Energy Practitioners (NABCEP)

IMPERIAL COMMUNITY COLLEGE DISTRICT
380 E. ATEN RD. • IMPERIAL, CA 92251
PHONE: (760) 352-8320
EMAIL: COMMUNICATIONS@IMPERIAL.EDU
WWW.IMPERIAL.EDU

