[image: image2.png]RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT

NEWS
RELEA

Contact: Judy Iannaccone

November 23, 2004
 Director, Communications

For Immediate Release
Phone: (714) 480-7503

e-mail: iannaccone_judy@rsccd.org
Rancho Santiago Community College District Gives Thanks for
$2.6 Million from Four Federal Grants
(Santa Ana)— Officials with Rancho Santiago Community College District (RSCCD) today announced that the college district has been awarded more than $2.6 million from four federal grants. The grants were awarded to RSCCD by the U.S. Department of Labor and to Santa Ana College by the U.S. Department of Health & Human Services (HHS), and the U.S. Department of Housing and Urban Development (HUD).
“We are very enthusiastic about the doors that will be opened through these four unique grants,” said Edward Hernandez, Jr., Ed.D., RSCCD chancellor. “In addition to exploring an emerging workforce needs in geospatial technology, these grants enable our college district to respond to critical human needs in nursing and child care.”

The following grants have been awarded as indicated:

U.S. Department of Health & Human Services: Health Resources and Services Administration (HRSA) Nursing Workforce Diversity

With the national nursing shortage expected to grow to 29 percent by 2020 as compared to a 6 percent shortage in 2000, recruiting and educating future nurses has become especially critical. In addition, today’s nursing population does not resemble the diverse U.S. population they serve. HRSA has awarded Santa Ana College (SAC) a total of $1,110,833 over the next three years to increase recruitment and retention of Hispanic pre-nursing and nursing students.

SAC’s Pipeline to Nursing program will:

· Recruit Hispanic youth at local middle and high schools,

· Increase student success by building basic skills in nursing program prerequisite courses,

· Support student retention through learning communities, mentoring and tutoring,
· Prepare a culturally competent and sensitive healthcare workforce.

In the program’s initial phase, focus groups with students and their parents will be conducted to assess perceived barriers that the Hispanic community may have about pursuing a nursing career. These findings will assist in the development of recruitment presentations and materials including a bilingual video for use in information sessions at local middle and high schools. In addition, a college credit course will be developed to introduce high school students to health careers.
- m o r e -

Rancho Santiago CCD Lands $2.6 Million in Grants

2/3

Currently, students who declare themselves as nursing majors complete the prerequisite courses that include human physiology, anatomy and microbiology independently and attrition is high from these challenging courses. For grant participants, however, each prerequisite course will be linked with a counseling course to help build academic skills. Additionally, at-risk students will be provided tutoring and financial aid to ensure success. Once admitted to the nursing program, retention strategies will include peer tutoring and mentoring from members of the Orange County Chapter of the National Association of Hispanic Nurses.
The grant will also provide faculty workshops to enhance awareness of learning styles, intercultural communication, culturally inclusive pedagogy and strategies to help under-prepared students succeed.

U.S. Department of HHS Administration of Children & Families
Through the Head Start Higher Education Hispanic/Latino Institutions Partnerships program, Santa Ana College (SAC) and California State University, Fullerton have been awarded a total of $150,000 per year for five years. Project AMISTAD (Assist, Motivate and Insure that Successful Teachers Achieve Degrees) represents a unique cooperation between a community college, a 4-year institution of higher education and community Head Start agencies.
The project will:

· Increase the number of Head Start teachers who have completed their A.A. and B.S. degrees in child/human development. Among 150 Head Start teachers to be served, 70 percent will complete their degrees within five years.

· AMISTAD participants will improve their English language and literacy skills.
· AMISTAD participants will improve their understanding of children’s English language and literacy development, including second-language acquisition issues and strategies.

“Currently, early child care and education professionals who are seeking a college degree are stymied by a confusing and fragmented system,” said Gwen Morgan-Beazell, SAC chair of human development. “Project AMISTAD will help Head Start teachers achieve their educational goals as quickly as possible helping them to more effectively serve potentially at-risk children.”

U.S. Department of Housing and Urban Development Hispanic-Serving Institutions Assisting Communities (HSIAC)

SAC has been awarded $600,000 over three years to assist in building a two-story building to house the new Parent and Child Care Providers Empowerment Center. The center will be located at SAC’s Centennial Education Center at 2900 W. Edinger Ave. in Santa Ana.
The new building will offer adult education classes to meet community needs in English as a Second Language (ESL), business and computer skills, child care provider training and parenting, child development and family literacy. The building will also include a child care provider and parenting resource center and additional space for subsidized childcare with a new, fully equipped kitchen for cooking children’s meals and nutrition classes.
- m o r e -

Rancho Santiago CCD Lands $2.6 Million in Grants

3/3

The new center will provide office and meeting space for two partner grassroots organizations—Asociación Latina para el Cuidado Infantil and Reading Corners—and resources to help both of
these groups become self-sufficient. Space will also be provided to allow for meetings and consulting from the Orange County Small Business Development Center and Neighborhood Housing Services, Inc.
U.S. Department of Labor Employment and Training Administration
RSCCD and its partners St. Louis Community College (Missouri) and the University of Southern Mississippi will research the current and anticipated demand for a geospatial-trained workforce, thanks to a $187,939 grant to RSCCD.
Both Orange County and the St. Louis area have a wide range of high technology industries, all with various worker needs and skill levels. Among the businesses in each area are companies impacted by the booming geospatial technology industry, including defense contractors such as Boeing and multi-national construction companies such as Fluor Daniel plus associated suppliers, transportation, construction, environmental and engineering companies as well as smaller startups.

During the 18-month grant, local business and industry geospatial workforce needs will be surveyed through focus groups and questionnaires and an advisory group in workforce development and geospatial technology will be established. Currently, there is no effective method to assess the wide range of uses of geospatial technology across different industries and occupations. Without that assessment and resulting information, it is not possible to effectively identify the geospatial skills workers in various fields will need to have.
History of Grant Making at RSCCD

As local and state public financial support has become more tenuous at community colleges, researching and securing other avenues of support is necessary to start, maintain, and expand programs.
“Writing effective and competitive grant proposals takes time and attention to detail,” said Janie Marcus, RSCCD director of grants.
In 2003-2004, the college district received $6,093,159 resulting from competitive grants for expenditure in that year.
Santa Ana College and Santiago Canyon College are public community colleges of Rancho Santiago Community College District, which serves the residents of Anaheim Hills, Garden Grove, Irvine, Orange, Santa Ana, Tustin and Villa Park. Both colleges provide education for academic transfer and careers, courses for personal and professional development, and customized training for business and industry.
#
[image: image3.png]District Office

2323 North Broadway

Santa Ana, CA 92706 - 1640

Santa Ana College Santiago Canyon College (714) 480-7500 Tel ~ (714) 796-3900 Fax

[image: image1.png]District Office

2323 North Broadway

Santa Ana, CA 92706 - 1640

Santa Ana College Santiago Canyon College (714) 480-7500 Tel ~ (714) 796-3900 Fax

[image: image1.png][image: image2.png][image: image3.png]