

Year Three Report

Appendices

Report Section	Document Attached
Preface	WVC Program Outcomes Survey
Chapter 2	
Section I	Organizational Charts: President, Instruction, Student Services, Administrative Services
	WVC Standing Committees
Section III	WVC Faculty by Division
Section IV	Student Organizations
	Student Senate Rosters
Section V	Library Staff
Section VI	IPEDS Financial Data Page
Section VII	Campus Maps

WVC Program Outcomes Survey

This form is used to collect information about student learning outcomes in programs, departments, or distribution areas (as appropriate).

Name of program, department or distribution area:

Name of contact person:

Outcomes

Please type each outcome below. Use as many as you need - you don't have to use them all.

Students who complete courses in this program/department/distribution area will be able to:

Outcome #1

Outcome #2 ...

... [up to 10 outcomes maximum]

Measures

For each outcome given above, indicate how it is measured. You can report more than one measure or data source for each outcome. If the same measure is used for more than one outcome, please include it in your response each time it applies.

This outcome is measured by:

Outcome #1

Outcome #2 ...

Results

For each outcome, report the results.

Results for this outcome:

Outcome #1

Outcome #2 ...

Actions

For each outcome, report the actions taken (or planned) because of the results. Include information on when the action was (or will be) taken.

Actions taken as a result of this outcome:

Outcome #1

Outcome #2 ...

Conclusions

Based on the results, was the outcome attained satisfactorily? Please answer for each outcome and add comments if you wish.

Outcome #1

This outcome was attained satisfactorily:

Yes No Not clear at this time

Comments

Outcome #2

This outcome was attained satisfactorily:

Yes No Not clear at this time

Comments

... [etc., conclusions for up to 10 outcomes maximum]

2009-2010

Jim Richardson
President

Janet Franz
Executive Assistant
President's Office

Terry Peek
Vice President of
Instruction

Marco Azurdia
Vice President of
Student
Development

Suzie Benson
Vice President of
Administrative
Services

Susan Murray
Executive Director
of Planning &
Institutional
Effectiveness

Kathi Rivers
Shannon
Executive Director
College &
Community
Relations

Reagan Bellamy
Executive Director
Human
Resources/AA

Vacant
Executive Director
WVC Foundation

Student Development Organization Chart 2009

WVC Standing Governance Committees

Academic Regulations and Advising
Academic Support
Ad Hoc (assigned to special topics as needed)
Assessment
Budget
Curriculum
Facilities
Faculty Professional Development
Marketing and Public Relations
Planning
Safety
Scholarship and Financial Aid

WENATCHEE VALLEY COLLEGE
Liberal Arts Faculty by Division
2009-2010

(Underlined= Division Chair)

Fine Arts, Humanities & Transfer English:

Art (1G31, Lab 1G31), Communications (1G38), Drama (1G34), Humanities (1G30), World Language (1G37), Music (1G33), Transfer English, Literature (1G36), Philosophy (1G45)

Scott Bailey (sabbatical)
Stephen Berard
Tom Cochran
Joseph Grantham
Nancy Howard

Juel Iwaasa
Jack Johnson
Amy Shank
Derek Sheffield
Gerry Tiffany

Physical Education:

Physical Education (1G20, Lab LG20), Fitness Center (1G25, Lab LG25)

Sandy Coopridger
Greg Franz
Erin Long

Social Science:

Anthropology (1G39), Economics (1117), Geography, Political Science (1G42), History (1G43), Psychology (1G44), Sociology (1G45)

Richard Brinkman
Jim Cannon
J'Lene George

Kate Larson
Joara Minharo

Math:

Math (1G54)

Garrick Booth
Anne Gardner
Mike Lavinder

Angela Redmon
Angela Russell
Sharon Wiest

Science:

Astronomy, Biology (1G51 Lab LG51), Chemistry (1G52 Lab LG52), Engineering, Geology (1G53 Lab LG53), Meteorology, Physics (1G55 Lab LG55)

Dave Bennett
Ralph Dawes
Rob Fitch
Shane Hendrickson

Richard Logan
Steve Stefanides
Dan Stephens
Bruce Unger

**2009-2010
PROFESSIONAL TECHNICAL EDUCATION BY DIVISION**

ASSOCIATE DEAN: Mary Watson

Business and Computer Technology:

Accounting, Transfer Business, Business Information Technology, CTS/CSC, Computer Education

David Burns
Nelson Martin
Diana Oltman

Sandra Miller
Michael Choman

Technology & Industry:

Agriculture, Automotive Technology, Criminal Justice, Early Childhood Education, Electronics, Environmental Systems and Refrigeration Technology, Industrial Technology, Building Technology

Leo Garcia
Robert Gillespie
Bob Greiner
Greg Jourdan
Zack Jacobson

Blake Murray
Francisco Sarmiento
Bob Smet
Nancy Spurgeon

Basic Skills, Developmental Education, (and Special Services – under other areas):

Adult Basic Education, English as a Second Language, Developmental English, Developmental Reading, (Student Development Skills - Liberal Arts), (Library - Liberal Arts), (Counseling - Student Development)

Donna Henderson
Sharon Martin

Lynne Kottmeier

Student Clubs and Organizations

Wenatchee Campus:

Agricultural Students Association
Campus Crusade for Christ/SOLID
Computer Technology Association
Gay-Straight Alliance
Grappling Club
HepCats Swing Club
International Club
Jazz Club
Knights of Music
MEChA
Medical Assistant Student Knights (MASK)
Medieval Mayhem
Outbackers
Phi Theta Kappa
Radiant Knights
Refrigeration/Electronics Club
Science Club
Skills USA (formerly VICA)
Sports Medicine Club
Student Arts Association
Student Nurses of Wenatchee (SNOW)

Omak Campus:

MEChA
Outdoor Science Club
Phi Theta Kappa
Publishing Club
Red Road Association
Student Nurses

**Associated Students of Wenatchee Valley College
2009-2010 Student Senate**

Derek Scott	President
Eli Chambers	Vice President
Victoria Monreal	Secretary
Doug Copenspire	Activities Treasurer
Armando Espinosa	Athletics Treasurer
Jason Leatherman	Activities Coordinator
Rodrigo Laguna Lagos	Instruction/Academic Coordinator
Robin James	Student Ambassador
Nelson Hurtardo	Student Ambassador
Carson Sheridan	Student Ambassador
Emma Winkler	Student Ambassador
TBD in Fall elections	Freshman Representative
TBD in Fall elections	Freshman Representative
TBD in Fall elections	Freshman Representative

**Associated Students of Wenatchee Valley College – Omak
2009-2010 Student Senate**

Gregg Epps, President,

Brian Ellis, Vice President

Ashley Caryl, Sophomore Representative

Stella Columbia, Events Coordinator

Mary Bush, Treasurer

WVC LIBRARY STAFF

<p>WENATCHEE</p> <p>1300 5th St. Wenatchee, WA 98801</p> <p>Library Director Andrew Hersh-Tudor [509] 682-6715</p> <p>Librarian Barbara Oldham [509] 682-6716</p> <p>Audio Visual Services/Interlibrary Loan Olivia Drakes. [509] 682-6712</p> <p>Circulation Services LaiLee Daling [509] 682-6710</p> <p>Technical Services & Web Page Anne Livingston [509] 682-6713</p> <p>Teaching & Learning Center Claver Hategekimana [509]682-6718</p> <p>Instructional Television Teddy Field [509]682-6718</p>	<p>OMAK</p> <p>116 West Apple Ave. Omak, WA 98841</p> <p>Library Specialization Thelma Achamire tachamire@wvc.edu [509] 422-7830</p>
--	--

Part C - Expenses and Other Deductions

Fiscal Year 2008

Report in whole dollars only

Line No.	Description	1 Current year total	2 Salaries & wages	3 Employee fringe benefits	4 Depreciation	5 All other
Operating Expenses						
01	Instruction	11,991,756	7,955,165	2,383,395	0	1,653,196
02	Research	0	0	0	0	0
03	Public service	0	0	0	0	0
05	Academic support	2,139,860	1,317,594	431,077	0	391,189
06	Student services	2,907,921	1,718,535	472,649	0	716,737
07	Institutional support	4,013,707	2,219,932	668,948	0	1,124,827
08	Operation & maintenance of plant	2,788,309	932,747	300,127	0	1,555,435
09	Depreciation	1,728,198			1,728,198	0
10	Scholarships and fellowships expenses, excluding discounts & allowances (do not include work study here)	3,780,728				3,780,728
11	Auxiliary enterprises	1,852,183	188,049	63,899	6,051	1,594,184
14	Other expenses & deductions (CV) CV=[C15-(C01+...+C13)]	7,653,828	0	0	0	7,653,828
15	Total operating expenses	38,856,490	14,332,022	4,320,095	1,734,249	18,470,124
	Prior year amount	33,884,986	12,419,925	3,637,291	790,663	17,037,107

Wenatchee Campus

1300 Fifth Street, Wenatchee

Building Names	Rooms begin with
A Wenatchi Hall.....	2000
B Eller-Fox Science Center...	3000
C Wells Hall.....	1000
D Brown Library.....	9000
E Smith Gym.....	4000
F Van Tassell Center	
Bookstore.....	5000
G Sexton Hall.....	6000

Building Names	Rooms begin with
H CWU	
I Batjer Hall.....	8000
J Refrigeration Lab.....	7000
K Facilities and Maintenance	
L Wells House	
M Music and Art Center	
N Residence Hall	

Omak Campus

116 West Apple Ave., Omak

- A Administration Bldg..... 100
- B Mary Henrie Friendship Hall..... 200
- C Classroom/Science Lab Bldg.300
- D Student Resources Center.....500

We encourage our Omak campus students to park in our lot on Ash and Apple Avenue (next to the Fire Hall) within a block of campus or in our campus lot. This will help leave street parking spaces for our neighbors.