

Baldy View ROP

www.baldyviewrop.com

June 2017

**BALDY VIEW
ROP**

Pathways to Prosperity

"Our mission is consistently high-quality, rigorous, and relevant Career Technical Education that equips students for their future."

COMMISSION MEMBERS

Joseph Lenz
President

Charles Uhalley
Vice-President

Sylvia Orozco
Member

David Nemer
Member

ADMINISTRATION

Shelley Adams, Ed.D.
Superintendent

Forest DeRenzo, Ed.D.
**Assistant Superintendent,
Educational Services**

Carla Roberts
Director, Business Services

Dora Edney
Director, Development/Public Relations

Roseanne Redfearn
Coordinator

Crystal Whitley
Coordinator

Michael Moore
Administrative Services Coordinator

Administration Office
2890 Inland Empire Blvd., Suite 100
Ontario, CA 91764
T:909.980.6490 F:909.980.8931

Career Training Center
1501 S. Bon View Ave.
Ontario, CA 91761
T:909.947.3400 F:909.947.4411

Stay Connected!

Summer School 2017

**600+
ATTENDING!**

The Baldy View ROP summer session continues to grow as this year's attendance exceeded 600 students! We are so excited to see students from our four partnering school districts and beyond prepare for career and college by equipping themselves with the 21st century skills that Career Technical Education provides. This year's summer session features morning and afternoon class times at the Career Training Center as well as courses taught at Chaffey, Montclair, Upland, and Valley View High Schools. Courses include popular summer session subjects such as Crime Scene Investigation and 3D Media Design as well as new subjects like Crime Scene Photography, Dental Careers, and Working with Children. Due to our continued partnership with Campfire, free lunches are provided to students. Have a great summer everyone!

Students learn the basics of paramedic work by taking pulses in Community Emergency Response Team

Students in Instructor Gerald Jo's 3D Media Design search online for examples of animated media

Crime Scene Investigation students jump immediately into evidence gathering their first week

Law Enforcement Occupations Class of 2017

The Law Enforcement Occupations (LEO) Graduation Ceremony was held on Saturday, May 20th at the Career Training Center. Thank you to Fontana Unified School District Police Chief Martin Sissac for providing the keynote address and congratulations to all of this year's LEO graduates!

LEO graduates demonstrating a marching drill

Fontana USD Police Chief Martin Sissac congratulates LEO graduates

Fontana USD Police Chief Martin Sissac delivers the keynote address

Alta Loma High School

Noah Gregory Cano
Nick Hoang
Xavier Talamantez

Kyle Joseph-Essary Tucker

Chaffey High School

Jennifer Herrera
Daniel Abraham Negrete
Vivian Priscilla Peralta
Alfonso De-Jesus Reyes
Tamara Chantal Reyes
Jeremy D. Villegas

Colony High School

Ryan K. Lopez
Kamille Orozco
Andrew Jeremiah Young

Etiwanda High School

Joshua Alexander Aranda
Jonny K. Brown
Joshua Joseph Browne
Eric Wilson Cartwright
Santino J. Davila

Marco Joshua Garciaordaz

Saul Antonio Garciaordaz
Isaac Sean Medina
Matthew Ramirez
Andrew Christian Ruiz

Los Osos High School

Jacob Austin Mills

Montclair High School

Jesus Alcaraz
Jocelyn Christine Flores
Joshua Castaneda-Montes
Jose Juan Roman

Ontario High School

Jose Trinidad Alvizo-Barajas
Cindy Garcia
Dajjanae Gray
Samantha Tanairis Lopez
Vanessa Marie Lucero
Jose Miguel Macias
Jose Ivna Martinez-Martinez
Jose Manuel Ortega
Anthony Palafox
Rafael Ramirez

Rancho Cucamonga High School

Dayvion Noiviyad Allensworth
Jonathan David Bagley
Dominick Angel Carrasco
Jacob Daniel Olivas
Jacob Matthew Rodriguez
Valeria Torres

Valley View High School

Marco Antonio Ambriz-Jimenez
Arleene Davila
Daniela Alejandra Torrez

Buena Vista High School

John Lazarus Abril
Austin Doyle
Joseph Daniel Moya
Alexis Saavedra

Chino High School

Abraham Campos
Andrew Dannien Cervantes
Xylia Rozelle Chaffino
Tomas Alfredo Hernandez

Valerie Guadalupe Medrano

Eriedel Molano-Meza
Janet Montiel
Jose Morales
Cristian Michael Serrano
Richard Serrano
Ricardo Verdin
Claudia Sunyong Yoon

Chino Hills High School

Erendira Reyes

Don Lugo High School

Andy Espinoza

Upland High School

Sidney M. Reyes
Berlynn Zamora
Jesse Orozco

Assistant Superintendent of Educational Services Forest DeRenzo, Ed.D., Commission member David Nemer, Dr. Gary Kerstetter, Coordinator Roseanne Redfearn, Instructor Carolina Vasquez with RDA 2017 graduates

Registered Dental Assistant Class of 2017

Danielle Helfrick receives her certificate from RDA Assistant Instructor Erica Madrigal

The graduates recite the Dental Assistants' Creed

Amairani Ramos, Maggie Saldana, Alexis Konopelkin, and Jessica Gonzalez are honored with the Loma Linda University Clinical Rotation Awards by Dr. Gary Kerstetter

The RDA Graduation Ceremony took place Wednesday, June 7th at the Chaffey High School Tiger Auditorium. Special Thanks to Loma Linda University and Dr. Gary Kerstetter for their continued support of our program!

Congratulations Graduates!

*Nikole Alcalá
Andrea Alejo
Guadalupe Barajas
Jennifer Barajas
Adriana Carrillo
Amber Cortez
Maya Domozetska*

*Grecia Encines
Jessica Alexis Gonzalez
Danielle Helfrick
Kayla Michelle Johnson
Kayla Samone Johnson
Alexis Konopelkin
Bianca Maldonado*

*Concepcion Medrano
Ressa Moss
Estela Quezada
Sandra Quiroz
Amairani Ramos
Stacy Rangel
Deisi Rosas*

*Maggie Saldana
Gianna Salerno
Hailie Strickland
Sandy Torres
Abigail Turcios
Moises Verdejo*

SPOTLIGHT ON THE STUDENTS

Architectural Drafting

Kevin Reed, Franco Chaij, Michael Clementi, Instructor Doug Brooks, Dean Rogan, Nathan Bennett, Miguel Nunez, Jorge Padilla

Students from the Architectural Drafting course at Upland High School continue to gain recognition for their work. Last year, UHS senior John Acayan placed 1st in the nation for his design of a Dollar Tree store. This year, Jorge Padilla and Kevin Reed placed 2nd and 3rd respectively at the 2017 National Association of Women in Construction (NAWIC) Awards Banquet held at the Hilton Garden Inn in Fontana. The annual architectural design competition sponsored by NAWIC attracted 19 entrants from 3 different high schools. In this year's design challenge, the students were instructed to transform a proposed piece of

property into a developed dental center. The students not only designed the building itself, but also the entire property which included parking and landscaping.

Special thanks to Instructor Doug Brooks for providing this story!

Class Collaboration

Retail Floral Design & Event Planning

Chino Hills High School Event Planning students Balmet Gosal, Melissa Gonzales, Ashburn Hue, and Madelyn Huy assisting with guest check-ins

Two of Instructor Lorraine Avalos' courses had a hand in the California Teachers Association We Honor Ours (WHO) Awards held at the El Serrano Country Club in Chino Hills. The Awards honor teachers who "go the extra mile" and are involved with their local communities.

Students from the Chino Hills High School Event Planning course assisted in liaison duties such as checking in guests and helping them to their tables. Students from the Chaffey High School Retail Floral Design course designed and created the floral

centerpieces for each of the tables during the awards.

"The students enjoyed participating and meeting the educators, and the educators were honored by the students taking the time to help them," Instructor Avalos shared. Thank you Lorraine, for this great story!

A centerpiece from the Retail Floral Marketing course

SPOTLIGHT ON THE STUDENTS

Virtual Enterprise

Claremont High School’s Virtual Enterprise students and their parents participated in the inaugural *End Game* event on Saturday, April 29th. The workshop had three sessions with 150 students and parents in attendance exploring the different aspects of virtual enterprise. Students and parents broke into teams together and worked to identify and research three different types of careers that they found interesting. Next, they determined the education and training requirements necessary to be successful in those careers. The event was also attended by Claremont High School principal Dr. Brett O’Connor, Head Counselor Jeremy Troesh, and Virtual Enterprise Instructor James Londagin.

Due to the success and positive feedback from those that attended, plans are in the works to increase accessibility to include all Claremont High School sophomores starting in January 2018. An expanded future version of this event would again include parents and could help raise career training awareness for many more CHS families. A special thank you to Instructor James Londagin for sharing this story!

The “End Game” event gave parents and students an opportunity to map out their careers and determine steps for achievement

Career cubes were on display that showcased a variety of careers for students and their parents to research

ALUMNI CONTINUING THEIR EDUCATION

Mariah is proud to be a Rancho Cucamonga High School class of 2017 graduate and BVRP alum

Mariah Johnson has always had a fascination with criminology. She gravitated towards TV shows that depicted the criminal justice field and watched some of her favorite characters solve crimes week-after-week. Now, Mariah is a 2017 Rancho Cucamonga High School graduate with aspirations to solve real life crimes. She has already taken the first steps towards pursuing a career in criminology when she enrolled in the Baldy View ROP Forensic Science course at Upland High School during her senior year.

Mariah credits the course with helping her understand the critical impact of details in the profession. She said, “Accuracy is a demonstration of liability, time, and importance to a crime scene. It can tell a lot about a crime and the victims. Plus, I got to learn just how important accuracy is through hands-on training from a retired FBI agent, Instructor Terry Henson!”

Mariah is currently researching colleges to attend this fall that support her overall career goals in studying Criminal Investigation with a concentration in behavioral aspects of crime. She’s looking forward to taking courses in Sociology and Psychology as they will help educate her about human behavior, relationships, and motives. Mariah has already mapped out a few experiences she hopes to have in college including working as an intern in a role relating to criminal investigation. Like a true investigator, Mariah has already done research on internships that will offer her the experience she’s looking for and found an organization that will provide opportunities to 18 year-old students.

Mariah says that her experience with ROP gave her a chance to get a feel for something she was passionate about. “ROP is important for students because it tests your ambitions and interest to see if you are really set out to pursue various types of careers. Forensic Science helped me to realize in a very hands-on way that I could actually handle crime scene investigations.”

Best of luck to Mariah and special thanks to her mother, Maranda Johnson (who currently assists our Educational Services Department), for helping to provide this story!

BVROP to be featured in "Made in Ontario!"

This spring, Baldy View ROP and the City of Ontario connected at the BVROP Career Training Center to film a video for the "Made in Ontario" video series.

Students and Superintendent, Shelley Adams Ed.D., will be featured in the video! The new city series provides the community with testimonials on why Ontario is a business-friendly city in Southern California and is strategically located for success. We are looking forward to seeing the final cut in the near future!

Windsong Productions filmed the video and visited several classes, including A+ Computer Repair

RDA Assistant Instructor Erica Madrigal, works with a student for the camera in the new RDA lab

Healthcare Occupations students are recorded filling and testing syringes for another demonstration of hands-on CTE coursework

Spring PD

We held our Spring Professional Development on Saturday, April 29th. Instructors examined their previously identified sequenced standards and performance indicators for their courses. Additional topics included the importance of universal CTE anchor standards, rigorous and relevant key assignments, and Common Core State Standards. The PD was another successful event that featured engaging small group work as instructors examined their courses while they approached the end of the current school year and prepared for the following year.

Left and right: Instructors meet in small groups during the Spring Professional Development

Institutional Advisory

We held our Institutional Advisory Meeting on Wednesday, May 31st at the Baldy View ROP Administration Office. The Institutional Advisory provides us with the opportunity to engage with local businesses to obtain feedback regarding institutional action plans and goals as well as to keep current with employment data, demands, and trends for the local workforce. These meetings allow us to continue to provide rigorous and relevant Career Technical Education for our students so they will be prepared for career and college. Thank you to all members of the Advisory and a special welcome to new members David Ayala, Facilities Engineer for UPS and Xavier Solis, Recruitment Specialist for Cambrian Homecare.

From left: Superintendent Shelley Adams, Ed.D., honoring Ontario Chamber of Commerce President Peggi Hazlett for her years of service to the BVRop Institutional Advisory; The Institutional Advisory meeting at the BVRop Administration Office

Our Licensed Vocational Nursing course is a top ranked program by PracticalNursing.org! Ranking is based on how well programs support students towards licensure and beyond, based on criteria including pass rates for the NCLEX-PN. Congratulations to Program Director Dr. Sally Mahmoud and Instructors Katey Sixsmith, Peggy Lynn, Pat Dodd, and John McNicoll for this tremendous achievement!

BVROP Adult Courses

Enrollment for fall Baldy View ROP adult courses is open now! Visit www.baldyviewrop.com or call 909 947-3400 to learn more!

BVROP Fall Flyers

Look for new flyers for 2017 Baldy View ROP courses this fall at your school! You can also find them online at www.baldyviewrop.com/fallflyers

Staff News and Notes

BVROP Staff Tour Eagle Marine Services

We toured the Eagle Marine Services, South Port of Los Angeles distribution center on May 17th. We continue to collaborate with employers to support research and design for our logistics courses coming to Claremont High School next school year and the CTC the following school year. The tour also provided insight into local employability in the logistics market. The tour was led by EMS Head of Operations, Rickey Childs and attended by BVROP Director of Development/Public Relations Dora Edney, Superintendent Shelley Adams, Ed.D., Assistant Superintendent of Educational Services Forest DeRenzo, Ed.D., and Special Projects and Grants Liaison and Program Specialist - Curriculum Development, Shawneece Coyle.

Dr. Sally Mahmoud

Vocational Nursing Director

Dr. Mahmoud joins the BVROP team as the Director of Vocational Nursing. She has a diverse background in the healthcare field. She has worked in various settings including hospitals, clinics, social services, and correctional facilities among other locations. Sally has also been a registered nurse for over 20 years and has worked as an Associate Dean of Academic Nursing at a university. Sally holds several degrees in health including a Doctorate in Nursing Practice, and a dual Masters in Nursing (MSN) and Public Health (MPH) from Cal State University Long Beach. As the Director of Vocational Nursing, Sally will provide insight into the day-to-day operations of the program; ensure compliance with accredited entities, and monitor students' progress. She is excited to grow the program and prepare strong nursing students to fill in-demand jobs. Sally and her husband have been married for 23 years and have three children. In her spare time, Sally likes to read about trends and practices within nursing and medical research. She also offers free nursing care to uninsured individuals and enjoys traveling, art, and music.

Staff Graduations

BVROP cabinet members attend the hooding ceremony at USC for Shelley Adams, Ed.D.

Baldy View ROP staff reached major milestones this spring. Superintendent Shelley Adams, Ed.D. received her Doctor of Education degree from the University of Southern California in May. Dr. Adams was also one of 16 members of the first Executive Leadership Cohort for the USC Rossier School of Education.

Josh with his brothers after receiving his MBA

Fiscal Analyst Joshua Behnke earned his Masters of Business Administration (MBA) with a concentration in Finance and International Business from the University of La Verne this March.

Congratulations on your remarkable educational accomplishments, Shelley and Josh!

Staff News and Notes

Marketing & Public Relations Specialist Sean Pravica addresses students during Los Osos High School career event

Thank you to all Career Technicians and high school staff that invited us to your campuses this year to talk to students about Baldy View ROP courses! We appreciate your support and look forward to connecting with your students again next school year!

ATTENTION INSTRUCTORS AND STAFF:

YOU CAN SAVE UP TO 56% ON FAMILY ENTERTAINMENT WITH FUNEXPRESS! YOU WILL NEED TO CREATE AN ACCOUNT WITH FUNEXPRESS USING A SPECIALIZED CODE. IF YOU DO NOT HAVE THIS CODE, PLEASE CONTACT MARKETING AND PUBIC RELATIONS SPECIALIST SEAN PRAVICA FOR INFORMATION. VISIT WWW.FUNEX.COM

Baldy View ROP Foundation Outback Steakhouse

Thank you to all who purchased tickets in support of the Baldy View ROP Foundation Fundraiser on Monday, May 22nd at the Upland Outback Steakhouse. Proceeds go towards student scholarships! Support included:

- Pat Campbell & family
- Hesham Diab & family
- Dora Edney & family
- Dan LeBouf
- Carla Roberts & family
- Mike Swoboda
- Myron Saulpaugh & family
- And more!

Teacher and Staff Appreciation Weeks

Thank you to our instructors and staff for all you do to educate our students! Your work equips them with 21st century skills that prepare them for career and college!

Food Production and Preparation Instructor at Don Lugo High School, Sam Abdelmalek, and Director of Business Services Carla Roberts sport one of this year's Staff and Teacher Appreciation gifts, the BVROP cap

Have a happy & safe 4th of July from all of us at Baldy View ROP!

special

THANK YOU

to our partners & sponsors

Community Sponsors

4th and Mill

Fazoli's - Chino Hills

Chili's - Rancho Cucamonga

Lazy Dog - Ontario

Baldy View ROP would like to extend a special thank you to our generous partners and sponsors. Thank you for your support in preparing students for career and college!

For Partnership and Sponsorship Opportunities Contact: Dora Edney, Director of Development & Public Relations 909.980.6490 ext. 1249, dora_edney@bvrop.org

CONNECT WITH US!

Baldy View ROP is a California public school agency that provides Career Technical Education and services to high school students and adults who are interested in improving their employability and preparation for higher education. Baldy View ROP was established in 1972 and is fully accredited by the Western Association of Schools and Colleges and the Council on Occupational Education. Baldy View ROP is a regional joint venture of the Chaffey Joint Union High School District, Chino Valley Unified School District, Claremont Unified School District, and Upland Unified School District.

Important Dates

June 23, 30 & July 14, 21, 28
All Offices Closed

July 4
Independence Day
All Offices Closed

July 31-August 2
Professional Development

August 12
1st Day of Fall Semester for CTC Courses

Proud Member of:

