IRVINE VALLEY COLLEGE

ADVANCING STUDENT SUCCESS

> Report to the Community

Advancing Success for Today and Tomorrow

FOR OVER 27 YEARS IRVINE VALLEY COLLEGE

has been advancing success for our students and our community. Today, over 15,000 students attend IVC each year, many transferring to a four-year college, many moving into successful careers, and many experiencing the "community" in community colleges—enriching their lives through IVC's distinguished arts, sports, Emeritus and other community programs.

IVC offers an exceptional value for the highest quality education. IVC is ranked #1 in Orange County and #3 among all California community colleges for its transfer rates. Students transfer successfully not only to UC and CSU campuses but also to prestigious universities across the nation—USC, Stanford, Caltech, Chapman, Columbia, Johns Hopkins, Cornell, and Brown, to name just a few. IVC transfers have historically outperformed students who started their education at four-year universities.

As we look to the future, we welcome entrepreneurial community partners to bring together the resources to make a difference in the quality of higher education at Irvine Valley College. Whether your interest is in promoting programs such as STEM (science, technology, engineering and math) to advance economic growth, or in assisting students who are just entering college, mid-life learners returning to college to retrain in a new skill or profession, or veterans recently back from Iraq and Afghanistan, we welcome your support and investment. Please join us in advancing student success at Irvine Valley College.

Den R. Roger

Glenn R. Roquemore, PhD President, Irvine Valley College

Beccie Dawson IVC changed my life

"As a single mom with limited resources and a full-time job when I enrolled, Irvine Valley College proved to be a significant turning point in my life. IVC provided me with the discipline, organization and time management skills—and the resources such as tutoring in math and writing—to pursue my associate degree in accounting. I had an excellent support system of counselors and faculty who encouraged me and gave me the confidence to pursue an advanced degree."

—Beccie Dawson, current Chief People Officer at THINK Together and long-time member of the IVC Foundation Board of Governors, was named IVC Alumna of the Year in 2008.

we are VC Rocio Ambrocio

After earning a BA in mathematics with an emphasis in education, Rocio wants to apply to graduate school, where she hopes to earn a PhD. "My long-term goal is to make an impact on my future students because I believe that everyone can learn the beauty of math. It just takes hard work." She also wants to continue getting involved with her community by promoting the importance of education. "IVC has amazing professors and staff who are always willing to help students succeed."

Did you know?

- ◆ IVC currently offers over 60 Associate in Arts (AA) and Associate in Science (AS) degree majors and over 50 career technical certificate programs.
- ♦ IVC is ranked #1 in Orange County and #3 among all California community colleges in transfer rates to four-year institutions.
- ♦ New Career Technical Education (CTE) programs at IVC encourage transfer and/or immediate employment opportunities in areas such as electronics, recycling and resource management, paralegal studies, applied museum studies and entrepreneurship.
- ◆ IVC has a strong and active Honors Program and over 20 honors classes each semester for academically talented and motivated students. Our award-winning chapters of the honor societies Phi Theta Kappa and Psi Beta make us proud.
- ◆ IVC's 13 outstanding men's and women's athletic teams include state champions—most recently the 2010-2011 women's golf team, men's volleyball team and women's badminton team.
- ◆ Each year, IVC offers a spectrum of classes for approximately 12,000 emeritus students at convenient off-campus sites.
- ◆ Over 400 students from three area high schools are enrolled in IVC's Early College Program and will receive both high school and college credit for completing approved CSU- and UC-transferable IVC courses.

Our Campus: Advancing Student Success

IVC offers students an exceptional value for outstanding undergraduate preparation. By completing their first 60 units of lower-division general education and major coursework at IVC and then transferring to complete their upper-division work at a UC or CSU campus or private/independent college, students can save thousands of dollars in tuition and fees.

"WE OFFER A SMALL-COLLEGE ATMOSPHERE WITH OUTSTANDING STUDENT SERVICES AND QUALITY INSTRUCTION. OUR MISSION IS TO PROVIDE AN INCREASINGLY RELEVANT CURRICULUM AND THE LATEST TECHNOLOGY TO PREPARE OUR STUDENTS FOR THE FUTURE."

—Glenn R. Roquemore, PhD, President, Irvine Valley College

Enrique Campo we are |VC|

Enrique Campo is majoring in psychology and plans to transfer to UC Irvine. He wants to earn a bachelor's degree in sociology and join the UCI ROTC program to become an officer in the military. He says, "The best of IVC is the positive atmosphere, helpful faculty and staff, and a lot of professors who are willing to help. I am the current Veterans Club Inter-Club Council representative and a member of XTE, the IVC Chapter of the American Criminal Justice Association—Lambda Alpha Epsilon (ACJA-LAE)."

Value to the Community

IRVINE VALLEY COLLEGE HAS A DRAMATIC,

positive impact on the local economy in many ways. Each year students leave IVC and either go on to seek an advanced degree at a four-year college or university, or rejoin the workforce, many here in Orange County. Their added skills translate to higher earnings and a more robust Orange County economy. IVC brings added value to the community as a whole.

A recent study revealed that achieving an associate degree from Irvine Valley College will increase a student's earnings to over \$40,000 per year, or 35.4% more than the average high school graduate. (The Economic Contribution of SOCCCD: An Analysis of Investment Effectiveness and Economic Growth, CC Benefits, 2009.)

"CALIFORNIA COMMUNITY COLLEGES ARE
THE POINT OF ENTRY TO HIGHER
EDUCATION ACROSS THE STATE, ENROLLING
MORE THAN TWO-THIRDS OF FIRST-TIME
STUDENTS WHO ATTEND STATE COLLEGES
AND UNIVERSITIES."

—National Center for Public Policy and Higher Education

we are IVC Alumnus Sean Joyce

While a student at Irvine Valley College, Sean Joyce never imagined that someday he would be working as city manager of Irvine, one of Orange County's most dynamic and successful "new" cities. The sixth of seven children, Sean credits IVC for opening up his world to unlimited possibilities. His first college course, Introduction to Western Civilization, made him passionate about learning, while capturing his imagination and inspiring him to succeed. After his successful start at IVC, Sean went on to achieve a Bachelor of Arts in political science and a Master of Public Administration from Cal State Fullerton. In 2007, Sean was honored as IVC's Alumnus of the Year.

Our Campus: Advancing Student Success

The academic and career achievements of IVC students are inspired by the exemplary accomplishments of IVC's faculty and staff. College employees have been repeatedly selected by their professional peers to serve at the regional, state and national level. IVC faculty members have been named the countywide Community College Teacher of the Year eight times. Excellence in their fields translates into excellence in their classrooms. Between 2010-12 alone, IVC employees received the following recognition:

- Orange County Community College Teacher of the Year
- Honors Program Director of the Year (California/Nevada)
- Pacific Southwest Speech and Forensics Coach of the Year
- UC Irvine Educator Recognition Awards (eight IVC award winners)
- Statewide Classified Employee of the Year/ Vision Award
- Distinguished Chair Fullbright Scholar 2012-13
- Two national titles: 2012 National Parliamentary Debate Association National Championships
- 2012 CLERC Award for Outstanding Chinese Teaching
- Acknowledgment in *The Princeton Review* (2012) as one of "The 300 Best Professors"

Professor Roopa Mathur we are |VC|

Beginning her journey in the world of computers in 1986 as an avionics system engineer for Boeing, IVC Professor Roopa Mathur had no idea then how important computers would eventually become in her life. Now a full-time faculty member at Irvine Valley College, she constantly seeks to engage her students in all areas of computer information management, from web development and animation, to database and multiple PC applications. A lover of brainteasers, her motto in life is "Never Stop Learning," a philosophy she tries to live by, and one she daily tries to impart to her students.

Looking Ahead, Planning for the Future

IVC HAS EXPERIENCED OVER 27 YEARS OF

steady growth and development. Thanks to our passionate students, strong community support and dedicated faculty and staff, we continue to see exceptional results with our students in spite of national economic uncertainty and an unprecedented fiscal crisis at the state level.

Over the next couple of decades, our college looks forward to continuing to provide students with the finest education possible. Looking ahead, the future at IVC is filled with a busy schedule of arts, athletics, increased outreach to the community and new and innovative academic and career programs to meet the changing needs of a global economy.

As our academic and career programs grow, we will also need to expand our campus, repurposing some buildings, constructing new classrooms and labs, adding parking structures, more resource centers, and a new entrance, among other projects. We recently opened a beautifully landscaped outdoor venue, and plans are in the works to create community gardens, to dedicate a wildlife conservation area, and to support more sustainable and drought-resistant landscaping. Our innovative public art program, the biannual outdoor sculpture invitational (BOSI), also continues to go strong.

Veterans

IVC is very proud that we have recently been officially recognized as a Military Friendly School. With over 3,000 military veterans currently enrolled, IVC received this distinction for being among the elite schools in the nation to offer active service members, veterans and military spouses the best education, best value and most welcoming atmosphere among 7,000 academic choices. IVC has also recently inaugurated a veterans support group, the Veterans Angels, whose donations will help fund critical support services that are presently lacking in the veterans' educational aid packets.

The IVC Foundation

THE IVC FOUNDATION BOARD OF GOVERNORS,

its benefactors and supporters believe that advancing education, advancing our community and advancing the economic growth of our region are among the greatest investments we can make in our community. Without the support of the IVC Foundation and its donors, the quality of the educational experience that IVC provides to thousands of students each year would be at risk. Private fundraising, gifts and bequests are increasingly significant factors that help the college deliver the first-rate education that is the underlying foundation of our students' success.

The Foundation is dedicated to ensuring that IVC has the resources it needs to provide a high-quality, affordable and accessible college education to the residents of the city of Irvine and its neighboring communities.

Join us today and help us advance to a brighter, more prosperous future for our region and our state. The Irvine Valley College Foundation is a non-profit 501(c)(3) charitable organization (Tax ID#77-0239916).

Find out more by calling 949/451-5472 or going to the Foundation website at www.ivc.edu/foundation.

The IVC Foundation Board of Governors

Chair

William M. Crosby, Esq., Barnes, Crosby, FitzGerald & Zeman

First Vice Chair

Eric Johnson, Profit Recovery Partners, LLC

Second Vice Chair

Candace M. Huie, CPA, White Nelson Diehl Evans LLP

Secretary

Robert Chow, M.D.

Treasurer

William Hewitt, Community Representative

Past Chairman

Julie Davis, Coast to Coast Business Equipment

Foundation Executive Director

Richard H. Morley, CFRE, CSPG, Irvine Valley College

Board Members

Lisa Davis Allen, PhD, Irvine Valley College

George Brogan, Irvine Valley College

Chip Corso, Edwards Lifesciences, LLC

Ernest Hackmon, Topgallant Energy, LLC

Diane Oaks, Irvine Valley College

Gary Poertner, South Orange County
Community College District

Stephen Rochford, DMA, Irvine Valley College

Glenn R. Roquemore, PhD, Irvine Valley College

Susan Sweet, Irvine Valley College

Fawn Tanriverdi, Irvine Valley College

Thomas Thien, Irvine Valley College

William Woollett, Jr., Irvine City Manager Emeritus

The IVC Foundation

THE FOUNDATION REACHED A MILESTONE

with a second consecutive year of over \$1 million in revenue, at \$1,045,418. The charts on the right show 2011-2012 income, as well as the distribution of the revenue in expenses including scholarships, PRO IVC project funding and other programs that the Foundation funds back to Irvine Valley College. Fundraising expenses were below the nonprofit sector average at 13%, as were general overhead and operating costs at 16%.

ACCOMPLISHMENTS

- ◆ A record number of 650 IVC students submitted applications for scholarships. Over \$164,000 in scholarships was awarded at our annual scholarship ceremony and a total of \$299,000 was awarded for the year.
- ◆ The IVC 2012 PRO IVC campaign exceeded our goal, receiving \$351,150 in pledges. This includes 14 new accounts and an outstanding track record of philanthropic support by our IVC faculty, staff and administration, as well as our community supporters.
- ♦ A \$10,000 anonymous gift was received for student scholarships and for projects that enhance teaching and learning. Six "Learning Excellence" scholarships were awarded and a competition designed and carried out by writing, math, and physics professors, in conjunction with the Foundation, will award "Teaching Excellence" projects in the fall of 2012.
- ◆ The 25th Anniversary Astounding Inventions, sponsored by Greenberg Traurig, LLP in January 2012, saw a record attendance of over 2,600 people with 465 inventions created by K-8 Tustin Unified and Irvine Public School Districts on display in IVC's Hart Gymnasium. Judges included executives, entrepreneurs, scientists and engineers from local corporations, such as Raytheon, Edwards Lifesciences, Boeing, SRS Labs and the Capital Group. The event contributed over \$23,000 in revenue to the Foundation.

STATEMENT OF FINANCIAL POSITION

STATEMENT OF THANKSIAE TOSTIC	July 1, 2011	June 30, 2012
	Beginning Balance	Balance
ASSETS		
Cash at Wells Fargo Bank	\$132,016	\$153,195
Temp. Restricted - Wells Fargo	\$486,264	\$481,918
Endowed Funds - Wells Fargo	\$559,581	\$560,642
Investments at CCCSE Endowment Fund	\$370,735	\$385,334
Accounts Receivable	\$5,614	\$2,716
Prepaid Expenses	\$4,621	\$2,633
Total Current Assets	\$1,558,831	\$1,586,438
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts Payable	\$5,629	\$6,405
Total Liabilities	\$5,629	\$6,405
Net Assets		
Discretionary Funds ¹	\$86,910	\$21,529
Temp. Restricted - Wells Fargo ²	\$535,708	\$570,728
Endowed Funds - Wells Fargo Endowme	ent ³ \$537,113	\$555,893
Endowed Funds - Osher	\$370,735	\$385,334
Endowment Funds - Scholarships ⁴	\$22,468	\$4,750
Scholarships ⁴	\$267	\$41,799
Total Net Assets	\$1,553,202	\$1,580,033
Total Liabilities and Net Assets	\$1,558,831	\$1,586,438

- A Investments on deposit with the CCCSE (Osher) Endowment Fund
- ¹ Includes Development Fund, Astounding Inventions, Foundation Awards Dinner and Golf Tournament accounts.
- ² Temporary Restricted Funds are established and maintained with contributions that have donor-imposed restrictions or are contributions solicited for a restricted purpose.
- ³ All accounts set up as endowments earn interest and require a minimum balance of \$5,000.
- ⁴ Accounts set up to be used strictly for scholarships. Money is deposited and disbursed for student scholarships only (non-endowment, non-trust accounts).

EXPENSES 2012

To College	\$753,655
Overhead	\$197,110
Fundraising	\$79,309
Total	\$1,030,074

2011-2012 INCOME

Contributions	\$388,104
Events	\$54,195
Revenue	\$208,332
District support	\$394,787
Total	\$1,045,418

THE IRVINE VALLEY COLLEGE FOUNDATION

provides several ways for you to support our educational programs and our students.

- ◆ General College Support: Unrestricted gifts provide the greatest benefit to the college by allowing the IVC Foundation to address the greatest needs that the college has identified for funding. These gifts allow the most general support of all campus projects and student scholarships and enable the Foundation to grow the capability to generate more revenue to support our students and faculty.
- ◆ Student Support: Scholarships can be awarded based on academic merit and/or financial need. Scholarship awards assist IVC students with fees, books, and the general cost of attending IVC. Contact the IVC Foundation at 949/451-5472 to discuss specific scholarship criteria that you are interested in funding. For more information on scholarships, see www.ivcscholarships.org.

CONTACT THE IRVINE VALLEY COLLEGE FOUNDATION:

RICHARD H. MORLEY, EXECUTIVE DIRECTOR
RMORLEY@IVC.EDU
949/451-5290

Ways to Give

- ◆ Support for Excellence in Teaching and Learning:
 These gifts provide direct support to enrich student
 learning and student success. The IVC Foundation seeks to
 support faculty excellence and innovation in teaching and
 learning excellence.
- ◆ Equipment and Facilities: IVC continues to lead the way in our students transferring to four-year institutions. It is crucial that our equipment and facilities, especially in the highly competitive, rapidly changing world of science, technology, engineering and math (STEM), provide state-of-the-art learning experiences for IVC students.
- ◆ PRO IVC: The "Promote IVC" program provides faculty and staff a means to generate funds to support their specific programs and entities. The PRO IVC campaign kicks off each fall and culminates on or about April 1 each year.
- ◆ President's Leaders Circle: The President's Circle is an elite group of donors who have access and input to the college through IVC President Glenn Roquemore, PhD.

Gifts of Personal Property. For current gifts of securities or in-kind gifts, please call the Foundation at 949/451-5290.

Scholarships. A full list of IVC scholarships can be found online at www.give2ivc.org. You may give online to an established scholarship. For setting up a new scholarship, see www.ivc-scholarships.org, or call the Foundation at 949/451-5290.

Corporate Matching Gifts. Many local and national corporations match individual gifts. Check with your company's human resources department to see if your donation can be matched by your employer.

Online. You can access the IVC online giving page at www.give2ivc.org. There you will find many ways to support IVC students, faculty and staff and IVC programs. You may use your credit card on our secure online giving page.

Gifts of Real Estate. Real estate gifts can provide significant current and lifetime benefits, including significant tax savings upon wealth transfer. For more information on gifts of real estate, go to www.ivcgiving.org.

Gift Planning: Bequests and Trusts. For information on gift planning, including a wealth of information about charitable trusts that may provide significant tax savings while maximizing your wealth transfer, see the IVC Gift Planning website at www.ivclegacygiving.org.

Corporate **Donors & Sponsors**

Individual Donors

AEA Speech and Debate Club

AT&T

California Retired Teachers Association.

Harbor Beach Div. 77

Capistrano Toyota

Capital Group CompaniesCharitable Foundation

Chip Stassel Insurance Agency, Inc.

Cox Communications

Elite Productions International

Emerson Process Management

Ernst & Young Foundation

Greater New Orleans Foundation

Greenberg Traurig

H2 Environmental Consulting

Services, Inc.

Irvine Ranch Water District

Jack Scudder Memorial Fund

James F. Wharton TTEE

John Ogai Revocable Trust

Klein, O'Neill & Singh, LLP

Laguna Woods Post 257

Lynberg & Watkins

Magnet Learning Academy

Northwood Animal Hospital

Oak Creek Cafe

ODLE & Associates

Orange County Chapter of

Risk Management Association

Pacific Life

Parker Aerospace

Raytheon

RBF Consulting Foundation

Simons Computer Services

Skyworks Solutions, Inc.

Southern California Volleyball

Association

SWSH, Inc.

Taylor Family Trust

The Charter 100

The Single Mom's Ministry

Vanguard Charitable

Endowment Program

Vascular Imaging Professionals, Inc.

Village Nurseries Wholesale, LLC

Vital Link

William Jefferson & Company, Inc.

Winstor, Inc.

Dick and Betty Alston

Brien Amspoker

Chathi Anderson

David Anderson

Makoto Araki

Molly Babb

Sonya Bangston Faizah Barlas

Sushmita Basu

Roy Bauer

Joyce Belanger

Kathleen Bennett

Deanne Blackwell

Bill Blackwell

Antionette Bonfiglio

Brenda Borron

Donald and Ester Bradshaw

Katherine Brady

Valentine Bratoff

Burton Bray

Jeffrey Briar

George Brogan

Barri Brown

Becky Brown-Cornell

Dorothy Buck

Rene Burton

Jerry Byrd

Ron and Joan Campbell

Michael Cassens

Miriam Castroconde

Linda Chambers

Bryan Chandler

David Chang

Joanne Chen

Jo Jo Chen

Brooke Choo

Cari Church

Beep Colclough

Beverly Connolly

Susan Corum

Darryl Cox

Ralph Cummings

Howard Daschlager

Hadi and Christine

Davarmanesh

Carol Davis

Julie Davis

Beccie Dawson

Marie de la Palme

Maxine Dedrick

Rebecca Dell

Cheryl Delson

Lois Di Alto

Kathleen Dixon

Mary Duran

Derek Earley

Nancy Easterly

John Edwards

Jeanne Egasse

William Ellison

Andrew Elster

Patsy Emmert

Julie Evans

Grace Everett

Betty Faasamala

Stephen Felder

Karima Feldhus

Jan Fenati Susan Fesler

Dante Flojo

Stewart Frame

Mari Frome

Bennie Fulps

David Gatewood

Ileana Gheorma

Will Glen

Cecilia Goodman

Bonnie Grandy

Jacqueline Gray

Amy Grimm

Rebecca Groff

Richard Groscost

Edith Gruber

Lara Gruber

Ruben Guzman

Dalila Hachim

Melanie Haeri

Bruce Hagan

Suzanne Hammel

Rosemarie Harris

Theresa Harvey

Patrick Healey

Victor Hecker

William Hewitt

Vicki Hinkle Nathan Ho Mohd Hobbi Claudia Horak Jeffrey Hurlbut Fumiko Ishii Dennis Jack

Chardette Jameson Farheen Jamil Sandy Jeffries Jon Jensen

Jon Jensen Kelly Johnson Cheryl Jones Evelyn Jones Farshid Kashanchi Davit Khachatryan

Khan Kibria
Brian Kim
Pamela Kite
Howard Klein
Karen Kobzeff
Dane Koch
Harmon Kong
Orr Kotzky

Natalie Kurniawan
Philip Lanzafame
Laurence Lavers
Theresa Lavery
Jensen Lee
Jeff Lee
Steven Lee
Linda Levander

Xiaolan Li
Joseph Lin
Charles Lindsey
Sandra Lipton
Rebbecca Liu
Helen Locke
Cristina Lopez
Sterling Lund
Daniel Luzko

Kent Madole David Maggard Angela Mahaney Rachel Manders Roopa Mathur Wendy McAdam Jennifer McCarthy Colin McCaughey Tim McElroy Martin McGrogan Eddie McNew

Irene and Richard Meyer

Kurt Meyer

Nicole and Evan Michalovsky

Christine Miller

Catherine Miller-Eagleton Adelheid Miranda

Nydia Miranda-Sena Liban Mohamed Perla Montes Paul Moon Richard Morley Karen Morris

Victor Munoz-Maines

Mark and Inge-Adams Nelson

Richard Nelson
Robert Newman
Megan Newton
John Nguyen
Stephanie Nguyen
Diane Oaks
John Ogai

Corrine Ohmie Debbie Osborne Roger Owens Frank Pangborn James Parker Arkesh Patel

Dayna Pattison Thomas Pestolesi Wendy Peterson Keely Pfeiffer Gwendolyn Plano

Jamie Poster Simin Pourshafai Susan Powers T. J. Prendergast Karinne Pulliam Daniel Ramos Karyn Rashoff

Hedy Renfro George Richards Sebastian Roberts Martin Rochford Stephen Rochford Glenn Roquemore Dandie Rosales

E. Rubenstein and P. Morrison

Jerald Rudmann Sandra Rushing Kay Ryals Gary Rybold Diane Sagen Joseph San Juan

Joana Sanchez
Susan Sands
Kathy Schmeidler
Linda Schneider
Kami Schubbert
Summer Serpas
Dorothy Sherling

Steven Siguenza Melia Sloan Donald Smith Crockett Stearns Andrea Stebel Susan Stern Janie Stoll Matt Suarez Nancy Sullivan

Thomas and Janet Sullivan

Makoto Taketani Fawn Tanriverdi Al and Emilee Tello Becky Thomas William Tinen Edwin Tiongson Rana Toniolo Beatrice Tseng Haiyun Tung E. A. van der Roest

E. A. van der Roest Carla Vigueras Diana Walker Brennan Wallace Judy Wang Christopher Watten

Kathleen Werle
Jeff Wilson
Jacqueline Wolfe
Shelly Wronka
Margaret Yoo
M. Frank Zeng
Richard Zucker

IRVINE VALLEY COLLEGE 5500 Irvine Center Drive, Irvine, CA 92618 • 949/451-5100

www.ivc.edu • www.facebook.com/IrvineValley • Follow us on Twitter @MyIrvineValley

SOUTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT BOARD OF TRUSTEES:

William O. Jay, David B, Lang, Frank M, Meldau, Marcia Milchiker, Nancy M, Padberg, T. J. Prendergast III, James R. Wright • Heather Park, Student Trustee

Gary L. Poertner, Chancellor • Glenn R. Roquemore, PhD, President, Irvine Valley College