

Welcome!

"MJC has shown me that life isn't over when you become a single parent. MJC provides the resources to go after my educational goals that will take me not only to a career that will earn me a living, but the experience that will earn me a fortune."

- Diana Gonzalez-Hill

"While attending MJC I've learned that anyone can achieve greatness and success, with a little bit of discipline and a lot of dedication."

- Guadalupe "Lupe" Gonzalez

INSPIRADO POR SABIDURIA!

INSPIRED BY KNOWLEDGE!

3/23/2013
Modesto Junior College
29th Annual
Hispanic Education
Conference

Mr. José Cruz González

Playwright

José Cruz González's plays include *Los Valientes*, *The Sun Serpent*, *Super Cowgirl and Mighty Miracle*, *Invierno*, *Sunsets and Margaritas*, *The Heart's Desire*, *The Blue House*, *Tomás and the Library Lady*, *The Cloud Gatherer*, *Earth Songs*, *September Shoes*. A collection of his plays, *Nine Plays by José Cruz González Magical Realism & Mature Themes in Theatre for Young Audiences* was published by the University of Texas Press in 2009.

Mr. González has written for *PAZ*, the Emmy Award nominated television series produced by Discovery Kids for The Learning Channel. Mr. González was a recipient of a 2004 TCG/Pew National Theatre Residency grant. In 1997 he was awarded a NEA/TCG Theatre Residency Program for Playwrights, and in 1985 was a NEA Director Fellow.

He teaches theatre at California State University at Los Angeles. He is a member of The Dramatists Guild of America and TYA/USA. He is a Playwright-in-Residence with South Coast Repertory (CA) and Childsplay (AZ), and an Associate Artist with Cornerstone Theater Company (CA).

Thank You Sponsors
for your participation and support!

Career Development and Transfer Center

College Facilities

Duplicating Services

Facilities Operations

Food Services

Foundation Office

Media Services

Theatre Department

**GALLO CENTER
FOR THE ARTS**

Yosemite Community College District

pepsi

Muchas Gracias

Workshops continue...

Session III - 12:00pm - 12:40pm

20) How to Get to College; Overview of the California State University System

Ricardo Avitia

Founders Hall 237

Learn about the California State University's 23 unique campus options, admissions requirements and special programs. (Session II will be offered in Spanish)

23) Inspiring Professional Latinas Roundtable Invited by El Concilio

Yamilet Valladolid, El Concilio Site Supervisor.

Founders Hall 233

Carolina Rojas Gore - Director of Community Affairs with Univision.

Maria Jaime - Attorney with Curtis Legal Group.

Yudelka Guerra - Physician Assistant and Poet.

Virginia Madueno - Owner Public Relations Firm and Past Mayor of Riverbank.

Alejandra Quezada-Crowder - Reporter with Univision.

Group of Latina Professionals who will share their stories.

25) Social Work

Patricia Hinojos, LCSW

Founders Hall 274

Community change agent - Promote social justice and social change with and on behalf of individuals, families, groups, organizations, with sensitivity to cultural and ethnic diversity to end discrimination, oppression, poverty, and other forms of social injustice.

26) Careers in Law

Mina L. Ramirez, Attorney

Founders Hall 275

LAWYERS: What do Lawyers do? How do you earn a law degree and what do Lawyers earn? Do you have what it takes to be a Lawyer?

27) Child and Adult Protection Services

George Medina and Jose Michel

Founders Hall 276

What does it take to become a social worker in child and protection services? If you want to help children and the elderly be free of physical, sexual, and emotional abuse, this is the profession.

Office of the President

Welcome!

I am so glad that you are part of the 29th Annual Hispanic Education Conference today. The faculty, staff, and students of Modesto Junior College join me in welcoming you to campus and invite you to spend the day exploring different educational and career opportunities. Making a college decision can be stressful and filled with questions. Today, we are excited to present answers and share a glimpse of the wide variety of options available at MJC.

The workshops today will provide information on college application, financial aid, and planning your career path. Your college choice has an impact not just on your future, but that of your family as well. As the mother of two sons in college, I am very well aware of the change that college brings to the student and family. I encourage you to explore and find the college that is the best fit for all involved.

At MJC, the wide range of high quality educational and career technical training programs are designed with you in mind. Our student support programs are focused on your educational success. I hope you enjoy the day and consider MJC as you plan for the future.

Sincerely,

A handwritten signature in dark ink, appearing to read 'Jill', written over a light-colored rectangular background.

Jill Stearns

President, Modesto Junior College

THE GALLO CENTER PRESENTS
TOMÁS AND THE LIBRARY LADY
TOMÁS Y LA SEÑORA DE LA BIBLIOTECA

This play is produced in collaboration with Modesto Junior College Theatre Department.

By José Cruz González
Based on the book by Pat Mora

Tomás and the Library Lady tells the true story of a son of a migrant farm worker during the 1940s. Feeling a little out of place since his family's move to Iowa from Texas and wanting to know more than just his grandfather's stories, Tomás stumbles into a library and is welcomed by the librarian. Through her patience and understanding, Tomás develops a love for books and knowledge that he always wanted to have, inspiring a life-long love of learning that culminated in his becoming the chancellor at UC Riverside.

Directed by: Mike Sundquist
Produced by: Jim Johnson
Audio & Projections Designer: Wes Page
Costume Designer: Tara Roe
Construction Crew: Ty Helton, Eric Watkins, Ariel Hicks and Mary Bell
Stage Manager: Teresa Hixson

The Cast

Careliseo Blair-AramsTomás
Lindsey Tagcalicagan.....Little Sister
Linda Johnson.....Library Lady
Carolina Alfaro.....Josefa
Raul Garcia.....Florencio
Jessie Ceja..... Papa Grande
Kimberly Ogden.....Nightmare Teacher
Manny Munoz..... Musician

Workshops continue...
Session III - 12:00pm - 12:40pm

- 12) Modesto Police Department**
Modesto Police Department – Sgt. Dan Shrader *Founders Hall 214*
Explorers and recruiters will present on opportunities with the Modesto Police Department such as volunteer positions, police assistants, CSO's, police offers, etc. A general overview of MPD and law enforcement.
- 14) Why you need Chicano – Mexicano History as part of your Professional Studies**
Richard Soto *Founders Hall 215*
Mr. Soto will demonstrate where knowledge of Mexican and Chicano history is important to today's rapidly changing society where it is projected that in a few years RAZA will be the majority. There are many myth and stereotypes out there that individuals have and it is necessary to clarify and set straight. The workshop is for all age groups.
- 15) What's so cool about STEM?**
Shirley Miranda, STEM Center Manager; and Andree Thomas, STEM Counselor. *Founders Hall 252*
Join STEM Counselor and STEM Center Manager to learn what's cool about STEM (Science Technology Engineering and Mathematics) careers and what free services are provided for your success in STEM.
- 16) College Readiness**
Rocio Luna *Founders Hall 216*
Students will be provided with information about the different educational systems and their requirements.
- 17) How to Succeed & Survive in College: Networking and Getting Involved**
David Reyes and Judith Martinez *Founders Hall 231*
Join two recent graduates of CSU Stanislaus, who are currently professionals in Stanislaus County and learn about the different ways to get the most out of your college experience. Come hear about the benefits of getting involved.
- 18) Investing in Education**
Mandy Jenkins *Founders Hall 253*
Learn tips and valuable information about transferring to the college of your choice. Look at education as an investment in your future not a debt.
- 19) ABC's of Nursing**
Kelly Butler, MJC Instructor *Founders Hall 235*
Present the ABC's of Nursing, including prep work, the nursing program, and benefits of the nursing profession. The presenter will be accompanied by current nursing students.

Workshops continued on next page.

Workshops
Session III - 12:00pm - 12:40pm

- 1)

Deferred Action for Childhood Arrival
*Latino Community Roundtable (LCR) Maggie Mejia;
and Solange Altman, Attorney.*

Founders Hall 254

Attorney Solange Altman and Latino Community Roundtable (LCR) members will be answering questions regarding Deferred Action for Childhood Arrival written material will also be available.
- 2)

What Has Math Got To Do With It?
Jaymes Michelena, MJC Instructor

Founders Hall 272

What do animators, forensics scientists, doctors, website creators, accountants, teachers, and computer game designers all have in common? All require the use of math in their daily tasks. Come and be amazed at how many careers require the knowledge and use of math. Did you know that strong math skills lead to higher paying careers? In addition, find out the tools MJC has to help prepare you for your college math classes, including their new Math Jam program.
- 3)

Gangs, Drugs, & Peer Pressure
Jorge Perez

Founders Hall 255

Learn about the presenter’s life struggles with gangs, drugs, and peer pressure and how he overcame the odds. A true inspiring story.
- 5)

California Highway Patrol (CHP)
California Highway Patrol Officer Nelda Banuelos

Founders Hall 134

Becoming a CHP Officer. And learn information about distracted driving.
- 7)

It Could Happen To You
Joanna Murillo-Beaver

Founders Hall 172

This workshop is about how one mistake can change an individual’s entire life, forever. Many times individuals don’t think anything impacting could happen to them. However, students will learn how the presenter was a Licensed Vocational Nursing student, a cheerleader her entire life, a student council member, and also involved in the community. She had everything and after one selfish night it was all taken away from her. Having a post high school education is why the presenter is where she is now. Without having an education, who knows where she would be today.
- 8)

Young Parents Can Be College Graduates Too!
Latisha Tapetillo

Founders Hall 174

The presenter will provide a variety of tools to assist teen parents plan for their futures. The tools are designed to help teen parents prepare for college and plan ahead. Discussion will be facilitated regarding unique challenges that teen parents can encounter in pursuing college and how to remove the barriers.
- 9)

Media in Spanish and Its Relation with Hispanic People
Armando A. Cervantes-Bastidas, Periodico “CAMBALACHE”

Founders Hall 175

Media written in Spanish is dying whereas magazines are on the rise.

Table of Contents

Playwright Biography Inside Front Cover

Welcome Letter, Modesto Junior College President 1

Tomás and The Library Lady 2

Hispanic Education Conference History 3

Conference Agenda 4

Workshop Titles 5

Workshops I’ve Selected 5

Map of Campus 6

Workshops - Information 7-16

Sponsors Inside Back Page

MJC Ad Back Page

What’s HEC?

For 91 years Modesto Junior College has set a standard of excellence in community college education. Modesto Junior College exemplifies the true mission of community colleges in that we serve students with many different needs from a very diverse background. Continuing in that tradition, Modesto Junior College is pleased to present our 29th Annual Hispanic Education Conference (HEC).

For the last 29 years the Modesto Junior College Hispanic Education Conference has provided a motivating and inspiring day for our local youth. The purpose of this conference is to encourage local high school students to choose a career path, focus on a goal, consider attending college and provide them with a multitude of choices available to them upon completing high school.

The conference is highlighted by our many wonderful workshops, information booths, and various speakers. Community role models will facilitate workshops on Law Enforcement, Nursing, Business, Computer Science, Social Work, Engineering, and a variety of other special topics.

www.mjc.edu/HEC

Conference Agenda
29th Annual Hispanic Education Conference
Saturday, March 23, 2013

Modesto Junior College
Performing & Media Arts Center

- 8:00 am

Registration & Refreshments
- 8:30 am

Master of Ceremonies
Leticia Cavazos, MJC Counselor
John Zamora, MJC Computer Science Professor

Welcome to Modesto Junior College
Brenda Thames, MJC Vice President of Student Services
- 8:40 am

Hispanic Youth Leadership Council (HYLC) Presentation
“TRRP: Our Rivers and Parks Need Our Help”

David Diaz Duran, HYLC Chairperson
HYLC Speaker Finalist: Carolyn Murphy (Beyer High School)
- 8:50 am

Playwright José Cruz González
“Tomas and the Library Lady” Performance
- 10:10 am

Directions to Workshops
Leticia Cavazos, Counselor, Modesto Junior College

Founders Hall Building and Little Theater
10:20 - 11:00 am Session I Workshop
11:10 - 11:50 am Session II Workshop
12:00 - 12:40 pm Session III Workshop
- 12:45 - 2:00 pm

Lunch & Entertainment
Informational Booths

Workshops continue...
Session II - 11:10am - 11:50am

- 26) Careers in Law

Mina L. Ramirez, Attorney

Founders Hall 275

LAWYERS: What do Lawyers do? How do you earn a law degree and what do Lawyers earn? Do you have what it takes to be a Lawyer?
- 27) Child and Adult Protection Services

George Medina and Jose Michel

Founders Hall 276

What does it take to become a social worker in child and protection services? If you want to help children and the elderly be free of physical, sexual, and emotional abuse, this is the profession.

Workshops continued on next page.

Workshops continue...

Session II - 11:10am - 11:50am

20) How to Get to College; Overview of the California State University System

Ricardo Avitia

Founders Hall 237

Learn about the California State University’s 23 unique campus options, admissions requirements and special programs. (Session II will be offered in Spanish)

21) Dream Act/AB 540 (Financial Aid)

Marcos Garcia, MJC Counselor

Founders Hall 252

The presenter will cover what financial aid is now available for the “Dreamers” to continue their education at a community college or university. Come learn about the websites and resources that are available to you under the AB540.

22) Career in the Arts

José Cruz González, Playwright

Little Theatre, Performing and Media Arts Center

José Cruz González, playwright for Tomás and the Library Lady will speak about careers in the arts. Mr. González will touch on the educational and career opportunities in the performing arts as well as how the arts improve the quality of life in every community. He will also discuss the process of writing “Tomás” and how the play has been received since its first performance. If you are considering a career in teaching, the arts, or teaching the arts, don’t miss this chance to speak with Professor González.

23) Inspiring Professional Latinas Roundtable Invited by El Concilio

Yamilet Valladolid, El Concilio Site Supervisor.

Carolina Rojas Gore – Director of Community Affairs with Univision.

Maria Jaime – Attorney with Curtis Legal Group.

Yudelka Guerra – Physician Assistant and Poet.

Virginia Madueno – Owner Public Relations Firm and Past Mayor of Riverbank.

Alejandra Quezada-Crowder – Reporter with Univision.

Founders Hall 233

Group of Latina Professionals who will share their stories.

24) Mental Health First Aid & You

Luis I. Molina, Mayor of Patterson

Founders Hall 251

Mental Health First Aid is a groundbreaking public education program that helps the public identify, understand, and respond to signs of mental illnesses and substance use disorders. Mental Health First Aid USA is managed, operated, and disseminated by three national authorities – the National Council for Community Behavioral Healthcare, the Maryland Department of Health and Mental Hygiene, and the Missouri Department of Mental Health. Stanislaus County offers a 12-hour training.

25) Social Work

Patricia Hinojos, LCSW

Founders Hall 274

Community Change Agent – Promote social justice and social change with and on behalf of individuals, families, groups, organizations, with sensitivity to cultural and ethnic diversity to end discrimination, oppression, poverty, and other forms of social injustice.

Workshop Titles		Session			Page (s)
		I	II	III	
1)	Deferred Action for Childhood Arrival.....		X	X	10, 14
2)	What Has Math Got To Do With It?.....			X	14
3)	Gangs, Drugs, & Peer Pressure.....		X	X	10, 14
4)	How to Prepare and Deliver a Speech Without Stress	X			7
5)	California Highway Patrol (CHP)	X	X	X	7, 10, 14
6)	Nursing, The Perfect Profession.....	X	X		7, 10
7)	It Could Happen To You	X	X	X	7, 10, 14
8)	Young Parents Can Be College Graduates Too!.....	X	X	X	7, 10, 14
9)	Media in Spanish and Its Relation with Hispanic People.....	X	X	X	7, 10, 14
10)	Engineering – Fresno State	X			7
11)	Learning Styles Assessment.....		X		11
12)	Modesto Police Department.....	X	X	X	8, 11, 15
13)	“Mexicali to the University”.....	X			8
14)	Why you need Chicano – Mexicano History as part of your Professional Studies	X	X	X	8, 11, 15
15)	What’s so cool about STEM?.....			X	15
16)	College Readiness.....	X	X	X	8, 11, 15
17)	How to Succeed & Survive in College: Networking and Getting Involved	X	X	X	8, 11, 15
18)	Investing in Education.....	X	X	X	8, 11, 15
19)	ABC’s of Nursing	X	X	X	8, 11, 15
20)	How to Get to College; Overview of the California State University System..... (Session II in Spanish)	X	X	X	9, 12, 16
21)	Dream Act/AB 540 (Financial Aid)	X	X		9, 12
22)	Career in the Arts.....	X	X		9, 12
23)	Inspiring Professional Latinas Roundtable Invited by El Concilio	X	X	X	9, 12, 16
24)	Mental Health First Aid & You.....	X	X		9, 12
25)	Social Work.....	X	X	X	9, 12, 16
26)	Careers in Law.....		X	X	13, 16
27)	Child and Adult Protection Services		X	X	13, 16

Workshops I’ve Selected

To maximize your time and opportunity to grow from this experience, please select the workshops you would like to attend for each time slot. We also recommend that you select an alternate workshop in case your first choice is full.

NOTE: Those who do not make selections ahead of time will be routed to available workshops by conference volunteers.

Session I (10:20am - 11:00am)

1st Choice: _____ Room: _____ Page: _____2nd Choice: _____ Room: _____ Page: _____

Session II (11:10am - 11:50am)

1st Choice: _____ Room: _____ Page: _____2nd Choice: _____ Room: _____ Page: _____

Session III (12:00pm - 12:40pm)

1st Choice: _____ Room: _____ Page: _____2nd Choice: _____ Room: _____ Page: _____

Parking Symbols

- Security Call Box
- Parking 101-113
- Parking Dispenser
- Disabled Parking
- Motorcycle Parking
- Reserved Parking
- Visitor Parking
- Bicycle Parking
- Prime Shine - Pirate Express Shuttle

LEGEND

- | | | |
|------------------------------------|-------------------------------------|----------------------|
| 1 Administration (Morris Memorial) | 9 Founders Hall (Founders Hall) | 18 Gymnasium |
| 2 Performing and Media Arts Center | 10 Journalism | 19 Science |
| 3 Art | 11 Classroom Annex | 20 Student Services |
| 4 Art Gallery | 12 Forum | 21 Agriculture |
| 5 Music | 13 Student Center | 22 Athletic Field #1 |
| 6 Great Valley Museum | 14 Learning Resource Center/Library | 23 Athletic Field #2 |
| 7 Facilities Operations | 15 Physical Education - Men | 24 Swimming Pool |
| 8 Electronics - Computer Science | 16 Physical Education Offices | 25 Stadium |
| | 17 Physical Education - Women | 26 Tennis Courts |

Workshops continue...
Session II - 11:10am - 11:50am

- 11) **Learning Styles Assessment**
Rick Chacon
Founders Hall 272

Discover your learning style for success in your education. Students will receive an assessment and a review of their results.
- 12) **Modesto Police Department**
Modesto Police Department - Sgt. Dan Shrader
Founders Hall 214

Explorers and recruiters will present on opportunities with the Modesto Police Department such as volunteer positions, police assistants, CSO's, police offers, etc. A general overview of MPD and law enforcement.
- 14) **Why you need Chicano - Mexicano History as part of your Professional Studies**
Richard Soto
Founders Hall 215

Mr. Soto will demonstrate where knowledge of Mexican and Chicano history is important to today's rapidly changing society where it is projected that in a few years RAZA will be the majority. There are many myth and stereotypes out there that individuals have and it is necessary to clarify and set straight. The workshop is for all age groups.
- 16) **College Readiness**
Rocio Luna
Founders Hall 216

Students will be provided with information about the different educational systems and their requirements.
- 17) **How to Succeed & Survive in College: Networking and Getting Involved**
David Reyes and Judith Martinez
Founders Hall 231

Join two recent graduates of CSU Stanislaus, who are currently professionals in Stanislaus County and learn about the different ways to get the most out of your college experience. Come hear about the benefits of getting involved.
- 18) **Investing in Education**
Mandy Jenkins
Founders Hall 253

Learn tips and valuable information about transferring to the college of your choice. Look at education as an investment in your future not a debt.
- 19) **ABC's of Nursing**
Kelly Butler, MJC Instructor
Founders Hall 235

Present the ABC's of Nursing, including prep work, the nursing program, and benefits of the nursing profession. The presenter will be accompanied by current nursing students.

Workshops continued on next page.

Workshops

Session II - 11:10am - 11:50am

- 1) **Deferred Action for Childhood Arrival**
Latino Community Roundtable (LCR) Maggie Mejia; and Solange Altman, Attorney.

Founders Hall 254

Attorney Solange Altman and Latino Community Roundtable (LCR) members will be answering questions regarding Deferred Action for Childhood Arrival written material will also be available.
- 3) **Gangs, Drugs, & Peer Pressure**
Jorge Perez

Founders Hall 255

Learn about the presenter's life struggles with gangs, drugs, and peer pressure and how he overcame the odds. A true inspiring story.
- 5) **California Highway Patrol (CHP)**
California Highway Patrol Officer Nelda Banuelos

Founders Hall 134

Becoming a CHP Officer. And learn information about distracted driving.
- 6) **Nursing, The Perfect Profession**
Cecilia Vera, RN, BSN, MS. and Rosie Lopez, RN, BSN, MSN.

Founders Hall 257

An introduction to nursing careers and the different roads available to get into the nursing field; defining educational needs, options available in the nursing field, and classes required to enter into the nursing program.
- 7) **It Could Happen To You**
Joanna Murillo-Beaver

Founders Hall 172

This workshop is about how one mistake can change an individual's entire life, forever. Many times individuals don't think anything impacting could happen to them. However, students will learn how the presenter was a Licensed Vocational Nursing student, a cheerleader her entire life, a student council member, and also involved in the community. She had everything and after one selfish night it was all taken away from her. Having a post high school education is why the presenter is where she is now. Without having an education, who knows where she would be today.
- 8) **Young Parents Can Be College Graduates Too!**
Latisha Tapetillo

Founders Hall 174

The presenter will provide a variety of tools to assist teen parents plan for their futures. The tools are designed to help teen parents prepare for college and plan ahead. Discussion will be facilitated regarding unique challenges that teen parents can encounter in pursuing college and how to remove the barriers.
- 9) **Media in Spanish and Its Relation with Hispanic People**
Armando A. Cervantes-Bastidas, Periodico "CAMBALACHE"

Founders Hall 175

Media written in Spanish is dying whereas magazines are on the rise.

Workshops

Session I - 10:20am - 11:00am

- 4) **How to Prepare and Deliver a Speech Without Stress**
Student Speakers from HYL.C. Jesse Magana, Central Valley HS; Carolyn Murphy, Beyer HS; Kacie Medina, Orestima HS; and David Diaz Duran, HYL.C Coordinator.

Founders Hall 254

The speakers from the Hispanic Youth Leadership Council Student Speaker Contest will present their award winning speeches. They will share strategies on how a beginner can prepare and deliver a speech while learning and enjoying the experience. Attendees will be motivated and inspired by the student speakers.
- 5) **California Highway Patrol (CHP)**
California Highway Patrol Officer Nelda Banuelos

Founders Hall 134

Becoming a CHP Officer. And learn information about distracted driving.
- 6) **Nursing, The Perfect Profession**
Cecilia Vera, RN, BSN, MS. and Rosie Lopez, RN, BSN, MSN.

Founders Hall 257

An introduction to nursing careers and the different roads available to get into the nursing field; defining educational needs, options available in the nursing field, and classes required to enter into the nursing program.
- 7) **It Could Happen To You**
Joanna Murillo-Beaver

Founders Hall 172

This workshop is about how one mistake can change an individual's entire life, forever. Many times individuals don't think anything impacting could happen to them. However, students will learn how the presenter was a Licensed Vocational Nursing student, a cheerleader her entire life, a student council member, and also involved in the community. She had everything and after one selfish night it was all taken away from her. Having a post high school education is why the presenter is where she is now. Without having an education, who knows where she would be today.
- 8) **Young Parents Can Be College Graduates Too!**
Latisha Tapetillo

Founders Hall 174

The presenter will provide a variety of tools to assist teen parents plan for their futures. The tools are designed to help teen parents prepare for college and plan ahead. Discussion will be facilitated regarding unique challenges that teen parents can encounter in pursuing college and how to remove the barriers.
- 9) **Media in Spanish and Its Relation with Hispanic People**
Armando A. Cervantes-Bastidas, Periodico "CAMBALACHE"

Founders Hall 175

Media written in Spanish is dying whereas magazines are on the rise.
- 10) **Engineering - Fresno State**
Rick Chacon

Founders Hall 272

Learn about the many engineering degrees and opportunities at Fresno State.

Workshops continued on next page.

Workshops continue...
Session I - 10:20am - 11:00am

- 12) Modesto Police Department**
Modesto Police Department – Sgt. Dan Shrader *Founders Hall 214*
- Explorers and recruiters will present on opportunities with the Modesto Police Department such as volunteer positions, police assistants, CSO's, police offers, etc. A general overview of MPD and law enforcement.
- 13) “Mexicali to the University”**
Johnny M. Baltierra *Founders Hall 255*
- In this workshop, students will be “Motivated, Inspired, and Challenged” to academic success and to pursue a post-secondary education. Students will be engaged and learn how to overcome barriers for success. Students will also learn the story and history of Mr. Baltierra.
- 14) Why you need Chicano – Mexicano History as part of your Professional Studies**
Richard Soto *Founders Hall 215*
- Mr. Soto will demonstrate where knowledge of Mexican and Chicano history is important to today's rapidly changing society where it is projected that in a few years RAZA will be the majority. There are many myth and stereotypes out there that individuals have and it is necessary to clarify and set straight. The workshop is for all age groups.
- 16) College Readiness**
Rocio Luna *Founders Hall 216*
- Students will be provided with information about the different educational systems and their requirements.
- 17) How to Succeed & Survive in College: Networking and Getting Involved**
David Reyes and Judith Martinez *Founders Hall 231*
- Join two recent graduates of CSU Stanislaus, who are currently professionals in Stanislaus County and learn about the different ways to get the most out of your college experience. Come hear about the benefits of getting involved.
- 18) Investing in Education**
Mandy Jenkins *Founders Hall 253*
- Learn tips and valuable information about transferring to the college of your choice. Look at education as an investment in your future not a debt.
- 19) ABC's of Nursing**
Kelly Butler, MJC Instructor *Founders Hall 235*
- Present the ABC's of Nursing, including prep work, the nursing program, and benefits of the nursing profession. The presenter will be accompanied by current nursing students.

Workshops continue...
Session I - 10:20am - 11:00am

- 20) How to Get to College; Overview of the California State University System**
Ricardo Avitia *Founders Hall 237*
- Learn about the California State University's 23 unique campus options, admissions requirements and special programs. (Session II will be offered in Spanish)
- 21) Dream Act/AB 540 (Financial Aid)**
Marcos Garcia, MJC Counselor *Founders Hall 252*
- The presenter will cover what financial aid is now available for the “Dreamers” to continue their education at a community college or university. Come learn about the websites and resources that are available to you under the AB540.
- 22) Career in the Arts**
José Cruz González, Playwright *Little Theatre, Performing and Media Arts Center*
- José Cruz González, playwright for Tomás and the Library Lady will speak about careers in the arts. Mr. González will touch on the educational and career opportunities in the performing arts as well as how the arts improve the quality of life in every community. He will also discuss the process of writing “Tomás” and how the play has been received since its first performance. If you are considering a career in teaching, the arts, or teaching the arts, don't miss this chance to speak with Professor González.
- 23) Inspiring Professional Latinas Roundtable Invited by El Concilio**
Yamilet Valladolid, El Concilio Site Supervisor. *Founders Hall 233*
Carolina Rojas Gore – Director of Community Affairs with Univision.
Maria Jaime – Attorney with Curtis Legal Group.
Yudelka Guerra – Physician Assistant and Poet.
Virginia Madueno – Owner Public Relations Firm and Past Mayor of Riverbank.
Alejandra Quezada-Crowder – Reporter with Univision.
- Group of Latina Professionals who will share their stories.
- 24) Mental Health First Aid & You**
Luis I. Molina, Mayor of Patterson *Founders Hall 251*
- Mental Health First Aid is a groundbreaking public education program that helps the public identify, understand, and respond to signs of mental illnesses and substance use disorders. Mental Health First Aid USA is managed, operated, and disseminated by three national authorities – the National Council for Community Behavioral Healthcare, the Maryland Department of Health and Mental Hygiene, and the Missouri Department of Mental Health. Stanislaus County offers a 12-hour training.
- 25) Social Work**
Patricia Hinojos, LCSW *Founders Hall 274*
- Community change agent – Promote social justice and social change with and on behalf of individuals, families, groups, organizations, with sensitivity to cultural and ethnic diversity to end discrimination, oppression, poverty, and other forms of social injustice.

Workshops continued on next page.