

Baldy View ROP

www.baldyviewrop.com

June 2016

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

COMMISSION MEMBERS

Sylvia Orozco
President

Joseph Lenz
Vice-President

Charles Uhalley
Member

David Nemer
Member

ADMINISTRATION

Shelley Adams
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

Lisa Fears Hackett, Ed.D.
Coordinator

Michael Moore
Administrative Services Coordinator

Administration Office
8265 Aspen Ave., Suite 100
Rancho Cucamonga, CA 91730
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!

Pharmacy Clerk!

Retail Marketing!

Crime Scene
Investigation!

The Art of
Animation!

Summer School with Baldy View ROP is here and bigger than ever! Building on the foundation set by last year's summer program, the courses taught are fun, hands-on, and provide high school students with the chance to gain valuable career technical education skills at no cost. This year's courses include exciting subjects

like The Art of Animation, Nutrition and Wellness, Introduction to the Administration of Justice, and Crime Scene Investigation! There is a morning and afternoon session to ensure that everyone has a chance to participate in summer school. Some courses for students 16 years and older even involve internships through Baldy View ROP's unique Community Classrooms. All courses are free for students within our partnering school districts and available to incoming ninth graders!

As with all courses during the school year, each completed course provides high school credits and a certificate of completion outlining skills or competencies learned in the coursework. Certificates of completion are excellent additions to resumes and college application as students continue to pursue their career and college aspirations.

Hundreds of students have enrolled in Summer School this year, but limited enrollment is still available for select courses. If you would like to inquire about a course, please call 909.947.3400, or visit www.baldyviewrop.com!

Floral Design/
Events!

Careers in Child
Development!

Emergency
Response Team!

Sustainable
Agriculture!

Adult Courses 2016-2017

**Call 909.947.3400 or visit
www.baldyviewrop.com
to enroll today!**

REGISTERED DENTAL ASSISTANT (RDA)

**8/15/16 - 06/09/17; MWF 2:30 - 7:30PM &
T&TH 2:30 - 6:15PM**

This course is designed to prepare students for employment as a chair side dental assistant and prepare for license as a Registered Dental Assistant. This course includes instruction in dental terminology, communication, interpersonal skills, ethical and legal considerations, pre-clinical sciences, preventive dentistry, radiology, dental materials and basic chair side assisting. Students participate in clinical internships. Integrated throughout the course are Common Core State Standards (CCSS) and Career Technical Education (CTE) standards, which include safety, communication, technology, ethics, career planning and other employability skills.

VOCATIONAL NURSING (LVN)

11/28/16 - 12/15/17; M-F 7:30AM - 3PM

The Vocational Nursing program is a 13-month program designed to provide students with the basic knowledge, skills, and abilities to perform the duties of a Licensed Vocational Nurse in a health care environment. The practice of a vocational nurse is under the direction of a licensed physician or registered professional nurse. The program is accredited by the Board of Vocational Nursing and Psychiatric Technicians and WASC (Western Association of Schools and Colleges). The completion of this program meets the minimum requirements necessary for application to take the National Council Licensure Examination-Practical Nurse (NCLEX-PN).

MEDICAL ASSISTANT

8/15/16 - 1/20/17 or 1/23/17 - 6/09/17; M-F 8AM - 12PM

In this program students will learn the many skills of medical assisting, including ability to prepare patients for examination and treatment, ability to perform various laboratory tests, and management of patient records. This course includes work-based learning in medical clinics and doctor offices.

PHARMACY TECHNICIAN

**8/15/16 - 1/20/17 or 1/23/17 - 6/09/17;
M-TH 7:00AM - 3:30PM & F 7 - 10AM**

This program prepares students with entry-level and advanced skills for employment in community clinical or hospital pharmacies. Students prepare for the Pharmacy Technician Certification Exam.

PLUMBING

8/11/16 - 12/15/16 or TH 1/12/17 - 5/18/17; TH 4:05 - 8:30PM

Instruction includes the following: installation and repair of water lines, waste disposal, drainage, and gas systems in homes, commercial, and industrial buildings. Students also learn fixture installations; bath tubs, showers, sinks, water closets, and appliances, such as dishwashers and water heaters, and high and low pressure pipe systems used in manufacturing, heating, and cooling.

HVAC SYSTEMS

8/08/16 - 12/21/16 or TH 1/09/17 - 5/24/17; MTW 6 - 9:30PM

Provides entry-level and upgraded training in Heating Ventilation, Air Conditioning, and Refrigeration (HVAC/R). Instruction covers technical math for air conditioning, HVAC/R fundamentals, HVAC/R installation practices, and EPA 608 (Environmental Protection Agency) regulations related to HVAC.

A+ COMPUTER REPAIR

8/16/16 - 1/19/17 or 1/24/17 - 6/08/17; T&TH 4:30 - 9:30PM

In this course students will explore workplace safety and customer relations. Students will learn various computer hardware and software, including operating systems. Students will be introduced to various devices, such as mobile devices, laptop, scanner, printers, network architecture, Internet, and security. This course will prepare students for the CompTIA A+ certification exam and entry-level jobs working at a helpdesk, or in a computer repair shop.

INTRO TO CYBERSECURITY

8/15/16 - 1/18/17 or 1/23/17 - 6/07/17; M&W 4:30 - 9:30PM

In this course students will take an in-depth look at network security concepts and techniques. Students will examine theoretical concepts that make the world of security unique. Also, this course will adopt a practical, hands-on approach when examining networking security techniques. Along with examining different network strategies, this course will explore the advancement of network implementation, as well as timeless problem-solving strategies. This course prepares students for the CompTIA Security+ certification exam and jobs as network security technicians.

Financial assistance may be available to those who qualify! Scholarships, loans and grants also available through the Baldy view ROP Foundation.

Honoring Memorial Day

Each Memorial Day, the Nation honors those Americans who have fallen while defending our country and its values. While these heroes should be honored every day for their profound contribution to securing our Nation's freedom, they and their families should be especially honored this Memorial Day. Thank you to all of our brave veterans!

The Baldy View ROP District Representative Council (DRC) members serve as liaisons between Baldy View ROP and our four partnering school districts, Chaffey Joint Union High School District, Chino Valley, Claremont, and Upland Unified School Districts. Don Jones represents CVUSD, Dr. Brett O'Connor represents CUSD, and Alex Ruvalcaba represents UUSD. For the past several years, Jeff Ellingsen has represented CJUHSD. However, due to his well-deserved retirement this summer, Dr. Virginia Kelsen is the new DRC member for CJUHSD. We would like to welcome Virginia to Baldy View ROP and thank Jeff for his service and commitment over the years.

Dr. Virginia Kelsen serves as the Executive Director of College and career for CJUHSD. She shared that "Our students need the combination of a strong academic background and career-related skills." Earlier in her career, she taught English at Chaffey High School and served as Principal at Rancho Cucamonga High School. Welcome, Virginia. We are excited to have you!

Jeff Ellingsen is retiring from his position as the Director of the Assessment for Learning at CJUHSD where he helped to ensure that all students graduating from the district left high school "college and career ready." Jeff is an avid cyclist who enjoys taking long-distance rides to the beach. Thank you, Jeff, for all your years of service. You will be missed!

**Have a happy and safe
Independence Day!**

Registered Dental Assistant Class of 2016

The RDA Course Graduation Ceremony was held on Friday, May 27th at Chaffey High School. Special thank you to Dr. Gary Kerstetter and Shirley Lee of Loma Linda University, School Dentistry, for your continual support of our students!

Photo caption: The RDA class of 2016 as joined by (from left): Instructional Assistant Erica Madrigal, Assistant Superintendent Forest DeRenzo, Ed.D., Baldy View ROP Commission Vice President Joe Lenz, Superintendent Shelley Adams, RDA Instructor Carolina Vasquez, former Instructional Assistant Laura Villareal

Chaffey High School
Jessenia Elizabeth Cardona-De-Santos
Alvin Harley Jasso-Partida
Christina Marie Rivera

Colony High School
Julia Monica Mora
Krystal Ochoa-Salceda

Etiwanda High School
Adrianna Raynae Ochoa

Los Osos High School
Jazmin Isabel Ramirez-Villalobos

Ontario High School
Yesenia Fuentes

Rancho Cucamonga High School
Isaac Raul Bravo
Ramiro Jesus Medina
Aubrey Monique Wechselberger-Muniz

Ayala High School
Jazzeyla Izmer

Chino High School
Renan Sevilla Viguilla
Jacqueline Villasenor

Chino Hills High School
Youssef Henin
Breanna Monique Rios

Upland High School
Guadalupe Canongo

Adult Students
Brianna Marie Guerrero
Jennifer Maldonado
Sandy Gabriela Martinez
Brigitte Salas

Photo caption: The LEO class of 2016 as joined by (from left): Superintendent Shelley Adams, LEO Instructor Joe Nash, LEO Instructor Jose Ferreira, and Ontario Police Officer Randy Roman

Law Enforcement Occupations Class of 2016

The LEO Graduation Ceremony was held on Saturday, May 28th at the Ontario Police Department. Special thank you to the Ontario Police Department for allowing us to use their facility and to Ontario Police Officer and Baldy View ROP Criminal Justice alum Randy Roman for delivering the keynote address!

Alta Loma High School

Donovan Isaias Alamo
Paul Anthony Alejandre
Christopher Edward Barton
Leonardo Jesus Cardenas
Kimberly Borda-Cifuentes
Starr Bryant
Arthur J. Lomeli
Cynthia Yesenia Orellana
Sabrina Rivera
Luis Romero

Chaffey High School

Edgar-Isaac Moreno
Vivian Priscilla Peralta
Christopher Ramirez-Jimenez
Richard Lenard Rodriguez

Colony High School

Blake Michael McKnight

Etiwanda High School

Arturo Chavarria
Edgar Isaac Dejesus
Christian Ivan Echavarria
Jacqueline Alexis Escobar
Angel Jacob Garciaordaz
Victor Hernandez
Jesus Antonio Lopez
Manuel Andres Ortega
Jesus Timothy Pacheco
Diana Perez
Adrian Rodriguez

Javone Angelo Soto

Jodice Soto

Jesse Angel Torres

John Angel Torres

Los Osos High School

Julian Alesandro Chavez
Haley Maree Dale
Devon Scott Dunlap
Anthony Xavier Iszard
Kellen Chance Mayhew
Ivan Tafolla
Cassandra Valvo

Montclair High School

Joyce Elizabeth
Esparza-Sierra
Vanessa Karina
Ferman-Rosas
Daniel Guadalupe
Flores-Torres
Miguel Gonzalez-Alanis
Estrella Christal Lopez
Alana Kiki Luna
Arelly Allyn Mejia
Jaime Haroldo Monterrozo
Jose Antonio Rodriguez

Ontario High School

Yusuf Ali Abdelgawad
James Robert Aranda
Roberto Arias

Ximena Nahomi Balanzar

Saraluz Barajas

Joel Dominguez

Yanet Garcia-Jimenez

Andrea Juliana Hernandez

Carolina Del-Socorro Madrigal

Nayelli Rosario Medrano

Daisy Citlally Mendoza

Zayda Policarpo

Renan Ramirez

Veronica Tavares

Rodolfo Varela

Jacqueline Vazquez

Daniel Vergara

Rancho Cucamonga High School

Britney Ellyse Blanco
Elizabeth Mary Dominguez
Freda Sophia Guzman
Alexis Janae Hernandez
Brandon A. Martinez

Valley View High School

Ricardo Rafael Baca
Samuel Junior Vega

Buena Vista High School

Alfredo Arechiga
Andrew Madrid
Manuel Aaron Wicker

Chino

High School

Anais Angel
Bibian Jubitzia Carrasco
Mitchell Lara
Ebony Alexis Martinez
Brittanie Meza
Jose Morales
Jacqueline Ramirez
Kayli Savage
Daniel Villegas

Chino Hills High School

Soledad Reyes
Raul Valdez

Upland High School

Adrianna Ramirez
Francesca Rasmus
Sidney Reyes
Erika Salazar-Gray
Annisia Valle
Breanna Zamora

SPOTLIGHT ON THE STUDENTS

Architectural Drafting

Upland senior, John Acayan,
with Instructor Doug Brooks

Upland High School senior John Acayan won 1st place in the nation for his architectural design package of a new River Valley Dollar Store. John learned of his achievement Wednesday night at the annual NAWIC awards banquet. NAWIC is the National Association of Women in Construction, which sponsors a national architectural design competition for high school students each year. His drawings literally travelled across the country as they were evaluated at the local, regional, and finally the national level. Locally, NAWIC chapter #111 was a competition among 21 students from three high schools. After winning first place locally, his drawings proceeded to the West Coast Regional's, where he once again placed first. Finally, when compared to hundreds of entries nationally, his drawings were considered the best in the country! By the end of the evening, John had collected \$2050.00 in monetary awards. The Baldy View ROP Architecture class is taught by Doug Brooks at Upland High School and is a course offered through the Upland Academy of Engineering and Architecture. Thank you to Doug Brooks for sharing this story!

Game Design

The Game Design course at Claremont High School taught by Instructor Gerald Jo introduces students to the basics in creating playable video

games. Students work through the process of character and level design, creating obstacles and scoring systems, and how to problem solve through the inevitable quirks that occur when what shows up on screen does not match what their intentions are.

"The code that we use is kind of hard to follow sometimes, but there's a lot of teamwork in this class and we learn how to figure it out," Claremont senior Maryann Saucedo said. "There are guidelines to how you create the games, but Mr. Jo allows us to be creative. We get to extend our education in learning how to work with computers in this class."

Students use a variety of means to create their characters from molding them in clay and drawing figures out on paper, to later using software such as Photoshop to create images and import them into their games. Game functionality stems from the use various lines of code that students must then combine to ensure their games are playable and make sense graphically.

Claremont senior, Nathan Reichwald, plans on studying game design in college and is in the process of creating his own playable games for mobile devices along with his friends who are also taking the class. He shared, "ROP classes are different and they're fun. There's still homework like any other class, but if you really enjoy the subject it doesn't feel like homework. Before taking this class I didn't dream of going into game design, but now I think I've found my true calling."

Claremont senior, Maryann Saucedo, tests her game

SPOTLIGHT ON THE STUDENTS

Ayala High School senior and Baldy View ROP Virtual Enterprise student, Keziah Douglas, is graduating high school and Harvard-bound. An all-around strong student, Keziah especially enjoys math and plans to major in Mathematics in college. She said that out of every class she ever took in high school, however, Virtual Enterprise was her favorite and even told those in the Harvard Admissions Department about it.

"I told them that this was my favorite class and it really is. I take a lot of AP classes and the subject matter can be a bit isolated. ROP courses have many different applications," she said.

The Virtual Enterprise course, also taught at Claremont High School by the same instructor, Jim Londagin, introduces students to the business world. Students form mock companies and take on the responsibilities of various positions and departments. As a math lover, Keziah was a natural fit for the Finance Department with her team.

"We controlled the financial planning for our company. In finance, you realize everyone on your team requires different skills to keep the company functioning properly financially, so it taught me a lot about teamwork."

While Keziah shared that she still has plenty of time to decide what she really wants to do for a living, her early interests are to become a tax or bankruptcy attorney. She added that ROP has impacted the way she can approach gaining employment in the future.

"In ROP we learned about how to write a resume, which I didn't know how to do. We discussed various kinds of jobs, made personal websites for ourselves, and went through an entire practice interview process. Virtual Enterprise is a class about the marketing profession, but it also really taught us how to market ourselves."

Earlier this semester, Keziah was honored with the Baldy View ROP Foundation Scholarship Award and recognized at the Student Success Awards held at the Upland High School Highlander Auditorium on Thursday, April 21st. The evening was eye-opening for Keziah as she learned about the various ROP courses available to students throughout Baldy View ROP's partnering school districts.

"I had no idea there were so many different ROP courses. I really think everyone should take ROP. There's something for everyone to explore their interests."

Congratulations, Keziah, on being accepted to Harvard University! We're all so proud of your success!

Fall Enrollment Still Open! 3 WAYS TO ENROLL!

1. Contact your school site Career Technician in the fall;

2. Call us at 909.947.3400 ext. 1322;

3. Or visit www.baldyviewrop.com

Alumni Profile

"The ROP Plumbing instructor, Mr. Greg Stewart, was my mentor and helped get me involved in the industry. He is very knowledgeable and taught us well. He showed us how to properly size a house and design a plumbing system to be able to adequately support daily water usage. I use the same technique even today to solve problems other plumbers haven't been able to figure out."

– Ari Fallah, owner of RE Plumbing

Ari Fallah started his own plumbing service, R.E. Plumbing, in 2007. He and his team work on a variety of plumbing projects from single residential homes to multiple buildings in strip malls. The jobs performed run an equally diverse range from work performed on single rooms such as kitchens or bathrooms to more extensive projects in remodeling and complete building rehabilitation. The company often works with construction firms in the Inland Empire and stays up to date with state-of-the-art equipment. For Ari and his team, "no job is too big or too small."

Prior to starting his own service, Ari began as a journeyman plumber and worked for local plumbing shops. He became a certified plumbing inspector from the International Association of Plumbing Officials in 2007, the same year he founded R.E. Plumbing. Before any part of his professional career began to take shape, Ari took the Baldy View ROP Plumbing course with Instructor Greg Stewart held at Chaffey High School.

"I always wanted to do hands-on work and this course was a perfect match for me," Ari said. "The course was held only once a week and was afterschool so it gave me flexibility to attend."

Ari learned many valuable lessons about plumbing starting with regulations and safe practices.

"We learned about OSHA regulations and how to avoid dangerous work situations. We also learned how to be cautious as one small mistake can change everything. We received lots of hands-on training. We were able to build and plumb a real workshop with plumbing lines for water, gas, and drainage."

Beyond the lessons about plumbing, Ari credits ROP with offering early networking experiences.

"We met people in the industry from regional sales representatives to the head of Plumbing Heating and Air Conditioning Union of California. We were also kept aware new regulations in the industry. The course keeps you informed about current industry standards."

In his personal life, Ari enjoys fishing, hiking and volunteering at animal shelters. He credits his time with ROP as having greatly impacted his life and career.

"I'm able to make a good living and not worry about losing my job to outsourcing, and I get to help out other homeowners through my work. If it wasn't for my family, Greg Stewart, Baldy View ROP, and hard work, I don't know where I'd be. Thank you for what you do!"

R.E. Plumbing is located in Rancho Cucamonga. You may visit them online at www.replumbings.com or call at (877) 502-8828.

COMMUNITY OPEN HOUSE AT THE BALDY VIEW ROP CAREER TRAINING CENTER

See You Next Year!

February 25, 2017

10am - 2pm

**1501 S. Bon View Avenue
Ontario, CA 91761**

www.baldyviewrop.com

**Thank you for all your views, likes, retweets,
and comments on social media! Stay
connected with us on Facebook,
Twitter, Instagram, YouTube,
Google+, and LinkedIn!**

www.baldyviewrop.com

The Baldy View ROP Foundation is a beneficiary of choice for the Friends of the Ontario Airport and was presented with a check for \$1,000 at the 26th Annual Friends of the Ontario Airport Golf Tournament, held this year at Upland Hills Country Club! In addition, the winner of the 50/50 raffle drawing donated a third of his winnings to the Foundation. The Foundation also sold 89 tickets for the Outback Steakhouse Fundraiser held in April. Thank you to the Friends of the Ontario Airport and everyone who supports the Foundation for your continued dedication on behalf of our students!

The Baldy View ROP Foundation provides loans, grants, and scholarships for qualifying students. For more information, please visit www.baldyviewrop.com/foundation.

Staff News and Notes

The New Baldy View ROP Administrative Building

The administrative office is moving from Rancho Cucamonga to Ontario. We will be occupying our new office by Monday, June 27th. The new address will be:

**2890 Inland Empire Blvd. #100
Ontario, CA 91764**

The ITL Group deliver a skit about CTE that illustrated the various factors that lead to effective teaching.

Spring Professional Development

Instructors Keith Garwick and Larry Horowitz share classroom stories during an activity

The Spring Professional Development held on Saturday, April 30th centered around developing as a professional educator. Sessions covered managing professional responsibilities, maintaining motivation and commitment to all students, and demonstrating professional responsibility, integrity, and ethical conduct. The Instructional Team Leader (ITL) group kicked off the sessions with an entertaining skit about the factors that work together to make quality Career Technical Education possible. Superintendent Shelley Adams also took the time to present a slideshow about the new Administration building. The next Professional Development will be held from Monday, August 1st through Wednesday August 3rd.

Congratulations Clark!

Clark Stevens, Director of the Baldy View ROP Vocational Nursing Program, is retiring this year on June 30th after 16 years of service with Baldy View ROP. Clark is a dedicated educator whose most recent graduating class boasted a 91.67% pass rate for the NCLEX-PN, nearly 20 percentage points higher than the national average! Congratulations Clark! Thank you for your years of dedication and service to our students and the many vocational nurses you've impacted along the way!

Staff News and Notes

Welcome to Baldy View ROP!

Jessica Carter

Welding Instructor

Jessica Carter is the new Welding Instructor for Baldy View ROP. She currently teaches Welding at Upland High School and will also teach Welding at Don Lugo High School this fall. She received her first state welding certification, SMAW, at San Bernardino College. She has received many more welding certifications since then, including MIG, TIG, 6G Pipe, and more.

Jessica said she is here to teach students how to weld safely and learn a trade that is in high demand within the workforce, and looks forward to building a foundation for the future generation of welders. Jessica's interests include breeding French Bulldogs and doing hair and make-up as she is also a licensed Cosmetologist. Jessica shares that her husband and daughter are her world!

TEACHER AND STAFF APPRECIATION WEEKS

**Thank you to all of our
instructors and staff for all you
do to ensure our students are
prepared for career and college
through Career Technical
Education!**

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 PUBLIC RELATIONS SPECIALIST
SEAN PRAVICA FOR INFORMATION.
VISIT WWW.FUNEX.COM**

Baldy View ROP Welding students and graduating seniors Marlon Orellana, Joshua Figueroa, Dallin Watkins, and Garret Savage with Welding Instructor Jessica Carter

**Thank you to all of our
Administrators,
Instructors, Campus
Counselors and Career
Technicians this school year
for sharing information
with parents and students
to help prepare them for
career and college!**

special

THANK YOU

to our partners & sponsors

Chino Airport

Community Sponsors

Hangar 18 Climbing Gyms

iHeart Media

Chaffey College

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

Important Dates

June 13

First Day of Summer School at CTC

July 4

Independence Day Offices Closed

July 15, 22, 29

Offices Closed for Summer Schedule

August 1-3

Summer Professional Development

Proud Member of:

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.

www.baldyviewrop.com