

DOCUMENT RESUME

ED 411 916

JC 970 526

TITLE Vision 2000: Charting a Course for the Future. Strategic Plan for the Illinois Community College System.

INSTITUTION Illinois Community Coll. Board, Springfield.

PUB DATE 1993-12-00

NOTE 58p.

AVAILABLE FROM Illinois Community College Board, 509 South Sixth Street, Suite 400, Springfield, IL 62701-1874; phone: (217)785-0123.

PUB TYPE Reports - Evaluative (142)

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS Access to Education; Accountability; *Community Colleges; Curriculum Development; Educational Cooperation; *Educational Objectives; *Futures (of Society); Meetings; Partnerships in Education; Program Development; Program Implementation; Student Needs; Two Year Colleges

IDENTIFIERS *Illinois Community College System

ABSTRACT

The Illinois Community College System has charted a course for the 21st century that responds to both the individual and community education needs. This plan, named Vision 2000, is the culmination of regional town meetings which clarified five educational goals. It offers liberal arts and sciences programs, occupational programs, developmental programs, and public service programs. The first theme of the town meeting was teaching and learning. It was agreed that the Illinois community college system should focus on the individual needs of the students, awareness of latest teaching methods and effective staff development programs, the teaching/learning process should utilize the latest technology, and give attention to curriculum development. Additionally, the Illinois community college system should take a leadership role in the workforce, and become an active participant in the Federal school-to-work program. The second theme was student access and opportunity. Town meeting participants agreed that cooperation between community colleges and other higher education institutions is necessary, along with appropriate assessment, remediation, advisement, and low cost. The third theme, accountability, was determined to require a common statewide definition of indicators, locally driven measures, resources for accountability initiatives, and focus on student satisfaction. Theme four, community, can benefit from cooperative relationships among colleges, partnerships with business, and collaboration among colleges. Theme five, resources, can be acquired through coalitions of faculty, students, staff, and the private sector. Appendices include a listing of town meeting participants and other contributors, and a list of the Illinois Community Colleges' board, council, and association members. (YKH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ILLINOIS
COMMUNITY COLLEGE SYSTEM

VISION **N**

2000

Charting a Course
 for the **FUTURE**

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

V. K. McMillan

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

Strategic Plan

BEST COPY AVAILABLE for the

Illinois Community College System

970 526

STRATEGIC PLAN FOR THE ILLINOIS COMMUNITY COLLEGE SYSTEM

TABLE OF CONTENTS

	<u>Page</u>
Foreword	1
Introduction	2
Vision Statement	5
Mission Statement	6
Theme 1: Teaching/Learning	9
Theme 2: Student Access and Opportunity	15
Theme 3: Accountability	21
Theme 4: Community	23
Theme 5: Resources	27
Appendix A: A Listing of Town Meeting Participants and Other Contributors	31
Appendix B: Illinois Community College System Leadership	51

STRATEGIC PLAN FOR THE ILLINOIS COMMUNITY COLLEGE SYSTEM

TABLE OF CONTENTS

	<u>Page</u>
Foreword	1
Introduction	2
Vision Statement	5
Mission Statement	6
Theme 1: Teaching/Learning	9
Theme 2: Student Access and Opportunity	15
Theme 3: Accountability	21
Theme 4: Community	23
Theme 5: Resources	27
Appendix A: A Listing of Town Meeting Participants and Other Contributors	31
Appendix B: Illinois Community College System Leadership	33

INTRODUCTION

Illinois community colleges comprise a dynamic system of 49 colleges whose 40 districts encompass the entire state of Illinois. While the individual community college districts vary in terms of demographics, resources, and educational priorities, their status as locally governed institutions allows them to address varying local needs uniquely. A major strength of the system is that colleges also work collaboratively to address regional and statewide needs in an effective and efficient manner.

Illinois community college students are diverse. Approximately 29 percent are minorities comprising nearly two-thirds of all minorities in public higher education. Nearly 10,000 persons with disabilities enroll in community colleges, and 38,000 students with limited English proficiency are served annually. The average age of a community college student is 30. Seventy percent of community college students attend part time, and many work while attending college.

While community colleges have been highly successful in meeting the current needs of their respective communities, future demands also must be met. Accordingly, the system has embarked on a planning process that proactively addresses the needs of students who are, and will be, in the workforce. This plan establishes a direction for the system as it moves forward into the 21st century.

The planning process had its genesis at a systemwide Accountability Conference held on November 12, 1992. At that conference, a session was dedicated to round-table discussions that identified the major issues facing the community colleges in Illinois in the next few years. Following this conference, the Steering Committee was formed and held its first meeting in February of 1993. The Steering Committee discussed how best to proceed with its planning and solicit broad input on the issues identified at the Accountability Conference. The committee decided to develop "issues papers," then hold a series of "town meetings" around the entire state to solicit input, not only from the community college system, but from other educational entities, civic leaders, governmental leaders, and leaders from business and industry. These meetings were held in each of the Illinois Community College Trustees Association districts.

In all, 13 town meetings were held during the months of May and June of 1993. Each meeting addressed the five major issues identified at the Accountability Conference, namely Accountability, Teaching/Learning/Research, Advocacy, Workforce Preparation, and Administrative/Interdistrict Relations. In all, nearly 750 persons were involved in the 13 town meetings.

Following the completion of the town meetings, the Steering Committee reviewed the output and reorganized the issues around the following themes: Teaching/Learning, Student Access and Opportunity, Accountability, Community, and Resources. A draft plan was developed around these themes, and each theme included goals, objectives, and strategies for accomplishment. In addition, a Vision Statement and Mission Statement were developed to provide overall focus to the plan. These statements and the plan were distributed in draft form to the community college system, town meeting participants, and persons representing the private sector and governmental entities for feedback.

This plan is presented for the purpose of initiating statewide dialogue about community colleges and how they individually and as a system can move forward in the most effective and efficient manner to address local community and statewide needs

as the 21st century approaches. It is purposefully dynamic and will be modified as the need arises. The next crucial step is for the colleges, individually and collectively, to develop specific strategies and activities for implementation of the plan's general concepts.

Steering Committee

Illinois Community College Board

Cary A. Israel, Executive Director

James M. Howard, Deputy Executive Director

Virginia McMillan, Deputy Director for Research and Planning

Susan Srbljan, Research Assistant

Darice Yonker, Financial Assistant

Illinois Community College Trustees Association

Jeanne Blackman, Trustee,
Lincoln Land Community College

Robert Gaffner, Trustee,
Kaskaskia College

Illinois Community College Faculty Association

Barbara Nelson, Faculty,
Triton College

Leo Welch, Faculty,
Belleville Area College

Illinois Presidents Council

Zelema Harris, President,
Parkland College

Paul Thompson, President,
William Rainey Harper College

Illinois Council of Community College Administrators

Anita Bergman, Director of
Economic Development,
Parkland College

Charles Erickson, Director of
Admissions, Registration,
and Records,
College of DuPage

ICCB Student Advisory Committee

Nicole Capraro, Student,
Triton College

Kimberly Steed, Student,
Lewis and Clark
Community College

Members At-Large

Nancy DeSombre, Vice President of Faculty and Instruction, Wilbur Wright College

James Dumas, Dean of Student Services, Shawnee Community College

Ruth Smith, President, Highland Community College

VISION STATEMENT

It has been said, "Do not follow where the path may lead. Go instead where there is no path and leave a trail." The community college system must continue to be the educational system that "go(es) instead where there is no path and leave(s) a trail." It needs to stretch the minds of its faculty, administrators, trustees, presidents, and students so that there is more room for acceptance and development of new ideas and knowledge.

Accordingly, the community college system envisions the community college as a place where:

teachers take pride in teaching, students take pride in learning, and the focus is quality and excellence;

a passionate thirst for new knowledge is instilled, both in students and in staff;

society's values are shaped and revised, and leadership, integrity, self-discipline, self-motivation, humanity, dignity, pride, and caring are purposefully taught and modeled;

the experiences of students are directed toward developing each of them as informed, responsible, and contributing citizens and employees;

the responsibility for accountability is accepted eagerly;

expressions and manifestations of bigotry, prejudice, and denigration of character are not tolerated;

no individual is considered to be inherently more important than another, and each is provided with an equal opportunity to achieve success;

actions are focused on interdependence, collaboration, and inclusiveness - "community" in its broadest sense;

communities are assisted in identifying and solving problems such as substance abuse, crime, child abuse, and a variety of conditions that undermine and destroy their very fiber; and

the boundaries of our communities are extended to countries around the world, and international interdependence is nurtured.

Guided by this vision and strengthened by this plan, the Illinois community college system, through its locally autonomous colleges, will provide our state and nation with their most productive supply of educated citizens.

MISSION STATEMENT

As an integral part of the state's system of higher education, it is the mission of the Illinois community college system to provide high-quality, accessible, cost-effective educational opportunities for the individuals and communities it serves.

Focusing on **individual** educational needs requires a recognition of the diversity of individual student backgrounds and living environments. The colleges provide appropriate counseling, placement, and other types of support services to meet diverse student needs and goals.

Focusing on **community** educational needs requires extensive collaboration and cooperation with community agencies, government, business and industry, and other educational institutions in order to identify community needs and develop strategies to address them in a manner which is both educationally and economically sound. The system recognizes that the "community" it serves is multicultural, economically diverse, global, and changing.

Through the ongoing assessment of student and community needs and goals, it is the responsibility of each community college to provide (1) a broad range of educational programs, services, and delivery systems; (2) the necessary development of its staff; and (3) an appropriate learning environment to address these needs and goals.

Community colleges will meet these challenges by offering:

Liberal Arts and Sciences Programs. Such programs are provided either (1) to prepare students for transfer to four-year colleges and universities or (2) to meet the personal educational goals of individuals throughout their lifetimes.

Occupational Programs. Such programs are vocational and technical in nature and are for the purpose of providing job training, retraining, and/or upgrading of skills to meet both current and emerging local, regional, state, national, and/or international labor market needs.

Developmental Programs. Such programs include adult basic education, adult secondary education/general education development, English as a Second Language, and any other instruction designed to prepare students to function successfully in society and to experience successes in postsecondary education and the world of work.

Public Service Programs. Such programs include noncredit (1) community education activities of an instructional nature and (2) community service and economic development activities such as workshops, seminars, and forums.

THEME 1: TEACHING/LEARNING

Teaching/Learning

The Illinois community college system continuously strives to provide quality education at an affordable cost. The hallmark of the community college system is its emphasis on teaching/learning. Therefore, it is not surprising that teaching/learning issues emerged as the most prevalent theme during the regional town meeting discussions.

Regional town meeting participants agreed that meeting the diverse needs of students is a critical component of the teaching/learning process. As people discussed ways that the system should be serving its students, several themes developed: teaching should focus on the individual needs and varying abilities of students; community college faculty need to be aware of the latest teaching methods and research on how adult students learn through effective staff development programs; the teaching/learning process should utilize the latest technology available to enhance the depth of understanding and to increase the amount learned in a given amount of time; and attention needs to be given to curriculum development to ensure that the content to be learned by students is relevant, current, and well organized.

GOAL 1: The Illinois community college system should ensure that students remain the focus of its attention by providing the quality education students need to succeed in college, achieve their goals, and lead productive lives in a global society. In order to accomplish this goal, each college should:

Objective 1: Ensure that the individual needs of students are met.

Strategy 1. Develop better processes to identify student interests, values, abilities, learning styles, and goals.

Strategy 2. Strengthen support services.

Strategy 3. Enhance orientation efforts to help students understand college objectives and share dialogue about student and college expectations.

Strategy 4. Create more effective processes to monitor student progress toward meeting their short- and long-term goals.

Strategy 5. Individualize instruction as much as possible to accommodate the learning styles and individual career goals of students.

Strategy 6. Expose students to accurate and relevant information about the world of work and the options which will be available to them for life planning.

Strategy 7. Establish intervention processes to assist students in meeting their objectives.

Strategy 8. Promote the concept that students and faculty are partners in a lifelong teaching/learning process.

Objective 2: Ensure that faculty are knowledgeable, up-to-date, effective in their disciplines, proficient in the use of technology, and dedicated to the teaching/learning process.

Strategy 1. Enhance professional development efforts.

Strategy 2. Stimulate teaching/learning research in the classroom and sharing of the results.

Strategy 3. Promote the development of local and regional centers of teaching excellence designed to enhance the professional development of faculty.

Strategy 4. Develop systems to integrate adjunct faculty into the college structure in order to provide stability and development.

Strategy 5. Provide information and training on the use of technologies in the teaching/learning process.

Strategy 6. Encourage faculty communication and interaction with business and industry representatives to help ensure that instructional methods and content are current and relevant.

Objective 3: Ensure that curricula are high quality, current, and responsive to the needs of students and the community, covering the depth and breadth of knowledge students need to achieve their goals and lead productive lives in a global society; and enable them to keep current in social, political, professional, and environmental issues as well as to obtain the education, training, and worksite learning experience they need to continue their education and/or enter a career.

Strategy 1. Maintain and enhance effective program review processes to implement changes needed to improve curricular offerings.

Strategy 2. Integrate social, cultural, political, professional, and environmental issues across the curricula and develop processes to ensure faculty are well versed on the issues.

Strategy 3. Provide all students with higher level critical, integrated, and applied thinking skills.

Strategy 4. Encourage faculty/business/community exchanges to identify curricular enhancements.

Output Measures:

- Identification and achievement of student short- and long-term goals
- Results of teaching/learning research efforts
- Establishment of local and regional centers of teaching excellence
- Results of program review
- Documentation of the extent of faculty development activities

GOAL 2: The Illinois community college system should ensure that diversity is exemplified within college curricula and college life and foster an understanding and appreciation of differences among people. In order to accomplish this goal, each college should:

Objective 1: Prepare students to work and live in an international/multicultural society.

Strategy 1. Develop broad-based cultural awareness programs within the community colleges.

Strategy 2. Increase effectiveness and relevance of language offerings.

Strategy 3. Promote international student and faculty exchange programs.

Output Measures:

- College reports on minorities, women, and persons with disabilities
- Program review results

GOAL 3: The Illinois community college system should ensure that technology is used not only as a classroom instructional tool but also as a delivery mechanism for distance learning via telecommunications to produce effective and efficient learning outcomes and remove the barriers of distance, location, and time. In order to accomplish this goal, each college should:

Objective 1: Encourage the use of technology as an instructional tool.

Strategy 1. Secure funding for access to interactive data networks such as Internet.

Strategy 2. Support faculty use of technology and provide appropriate training.

Strategy 3. Demonstrate how technologies can increase the amount of knowledge acquired in a shorter period of time.

Objective 2: Encourage the use of interactive telecommunications as an instructional delivery method.

Strategy 1. Establish regional training centers for faculty on the use of telecommunications as a delivery method through regional consortia.

Strategy 2. Use telecommunications technology for faculty training.

Strategy 3. Establish comparative measures for assessing learning progress via telecommunications versus traditional classroom instruction.

Output Measures:

- Data network
- Telecommunications-based instructional delivery network
- Student outcomes measures
- Professional development activities

GOAL 4: The Illinois community college system should assume a leadership role in preparing the workforce of Illinois, whether that preparation be in the form of individual classes, certificate programs, occupational programs, or programs leading to a baccalaureate degree. In order to accomplish this goal, the system should:

Objective 1: Promote community colleges as workforce training providers.

Strategy 1. Building on Illinois Community College Board, Illinois Board of Higher Education, Illinois State Board of Education, and Department of Commerce and Community Affairs planning statement, create a statewide plan for addressing workforce training in the state of Illinois.

Strategy 2. Heighten the visibility of community colleges on a state and national level as workforce training and retraining providers.

Strategy 3. Work with business and industry and organized labor to identify skill levels needed to become "world class workers."

Strategy 4. Develop a statewide delivery system for customized training.

Strategy 5. Encourage partnerships with area associations and businesses.

Objective 2: Evaluate and strengthen the quality of workforce training.

Strategy 1. Assess and respond to workforce training needs of businesses in the state by including basic skills such as reading, writing, math, interpersonal communication, and work ethics in all programs of study as well as workforce training benchmarks established by businesses for their employees.

Strategy 2. Work with business and industry to formulate appropriate occupational skills standards.

Strategy 3. Expand educational program guarantees.

Objective 3: Provide a seamless, cost-effective system of education in cooperation with secondary schools and baccalaureate degree-granting institutions so that students can more easily transfer from one level of education to another.

Strategy 1. Establish literacy of all community residents as a fundamental goal.

Strategy 2. Assist students to complete adult basic education and adult secondary education programs and pursue college credit programs.

Strategy 3. Increase support for, and involvement in, technology preparation and apprenticeship initiatives.

Strategy 4. Develop model workforce preparation curricula in conjunction with business/industry, organized labor, and postsecondary and baccalaureate degree-granting institutions.

Strategy 5. Establish cooperative relationships and articulation agreements with secondary schools to develop secondary curricula that would ensure readiness and a smooth transition from high school to college.

Strategy 6. Expand work-based learning opportunities for community college students.

Output Measures:

- _ Statewide workforce training plan
- _ World class worker designations
- _ Statewide workforce training delivery system
- _ Program reviews and employer feedback
- _ Model workforce preparation curricula
- _ Number of tech prep relationships successfully implemented
- _ Number of adult basic and adult secondary students achieving successful completions
- _ Number of adult basic education and adult secondary education students admitted to college credit programs

GOAL 5: The Illinois community college system should become an active participant in the federal School-to-Work program. In order to accomplish this goal, the system should:

Objective 1: Develop a comprehensive set of initiatives to encourage effective transition from school to work, which includes school-based, work-based, and connecting components.

Strategy 1. Form a statewide committee that would establish required components and goals of School-to-Work programs in the state.

Strategy 2. Work collaboratively with appropriate agencies to ensure that effective models of School-to-Work programs are developed.

Strategy 3. Seek federal development and implementation grants for initiation of School-to-Work programs in Illinois.

Output Measures:

- _ Goals for School-to-Work programs in Illinois
- _ Models of School-to-Work programs
- _ Federal funds secured

THEME 2: STUDENT ACCESS AND OPPORTUNITY

Theme 2

Student Access and Opportunity

The comprehensive community college system was built upon the concept of access. It is the only system of higher education that provides access to a wide variety of educational opportunities for all who can benefit from such endeavors. The American Association of Community Colleges has affirmed, "The nation's community colleges should vigorously reaffirm equality of opportunity as an essential goal. Every college should declare, with pride and conviction, its determination to serve all ages and racial and ethnic groups."

Access and opportunity are enhanced when the educational goal pursued is affordable. A hallmark of community colleges is their relatively low student tuition charges. When combined with quality instruction and physical accessibility, low cost to students provides a major incentive for students to pursue their postsecondary education at community colleges.

In a period of scarce resources, the concept of accessibility and opportunity raises a number of issues, several of which surfaced during regional town meetings. Are there unnecessary barriers to access such as the "chargeback" and current cooperative agreement policies? Are there ways of sharing resources within and among institutions that will increase access and enable community colleges to remain affordable to all? Are the needs of "circuit rider" students, i.e., those students who attend several institutions in their pursuit of higher education, being met?

Town meeting participants concluded that greater cooperation—both among community colleges and with baccalaureate degree-granting institutions through partnerships, regional consortia, and telecommunications networking—is the answer to many of the access issues. Access alone is not enough. It must be accompanied by appropriate assessment, remediation, and advisement.

GOAL 1: The Illinois community college system should ensure that all Illinoisans have access to community college educational opportunities. In order to accomplish this goal, the system should:

Objective 1: Eliminate barriers to access.

Strategy 1. Review and revise chargeback policies as needed.

Strategy 2. Encourage cooperative agreements between community colleges while ensuring they do not create barriers to access.

Objective 2: Ensure that regional consortia members work together to meet the needs of their areas through shared programs and resources.

Strategy 1. Identify and prioritize programming needs for a region.

Strategy 2. Determine who can best deliver those programs and services.

Strategy 3. Select the best delivery methods for making programs and services available to all who need them.

Objective 3: Establish a statewide telecommunications network to expand educational opportunities.

Strategy 1. Continue to secure funding for the expansion of the network.

Strategy 2. Train and support faculty in the use of technology.

Strategy 3. Identify programming needs to make the most effective and efficient use of the network.

Strategy 4. Review and develop policies for using the network.

Objective 4: Maintain the community college as the most affordable opportunity for students pursuing postsecondary education.

Strategy 1. Compare tuition and fee charges at each community college to those of other postsecondary educational institutions.

Strategy 2. Conduct studies of student affordability to determine when tuition and fee charges constitute barriers to students entering community colleges.

Output Measures:

- Revised chargeback policies
- Revised cooperative agreement policies
- Regional consortia activity reports
- Telecommunications-based instructional delivery network
- Telecommunications-based instructional delivery policies
- Telecommunications-based instructional delivery training
- Documented benefits of telecommunications
- Affordability studies

GOAL 2: The Illinois community college system should take all steps possible to ensure that community college students have access to baccalaureate degree-granting institutions. In order to accomplish this goal, the system should:

Objective 1: Promote articulation between community colleges and baccalaureate degree-granting institutions.

Strategy 1. Continue efforts to establish statewide agreement on courses that meet general education requirements for both transfer associate degrees and baccalaureate degrees.

Strategy 2. Continue efforts to establish statewide agreement on lower-division courses that meet major-specific requirements.

Strategy 3. Develop statewide articulation agreements for associate in applied science and baccalaureate degree-granting institution programs.

Objective 2: Promote communication between community college and baccalaureate degree-granting institution faculty.

Strategy 1. Provide opportunities for faculty exchanges between community college and baccalaureate degree-granting institution faculty.

Strategy 2. Develop joint professional development opportunities for community college and baccalaureate degree-granting institution faculty.

Objective 3: Ensure that students can transfer from one community college to another community college without loss of credit.

Strategy 1. Develop model curricula within discipline areas.

Strategy 2. Create a statewide common course identification system.

Strategy 3. Follow up on activities begun in 1992-93 (articulation panels).

Objective 4: Provide access to baccalaureate and advanced degrees utilizing the community college campus.

Strategy 1. Expand telecommunications-based instructional delivery network.

Strategy 2. Initiate cooperative on-campus programs with institutions offering upper-division courses and programs.

Output Measures:

- General education course requirements
- Major-specific course requirements
- AAS program articulation agreements
- Faculty exchanges
- Joint professional development activities
- Model community college curricula
- Common course identification system

GOAL 3: The Illinois community college system should encourage diversity as reflected by the composition of the student body and college employees. In order to accomplish this goal, each college should:

Objective 1: Ensure that the composition of the student body reflects the diversity of the district.

Strategy 1. Monitor composition of the student body and program completers relative to district populations.

Strategy 2. Enhance recruitment and retention efforts for underrepresented groups.

Strategy 3. Support faculty development efforts that foster an understanding of diversity.

Strategy 4. Identify barriers (language, location, program design, etc.) and develop strategies to reduce or remove these barriers.

Objective 2: Ensure that the composition of college employees reflects the diversity of the students.

Strategy 1. Monitor the current and projected composition of college employees.

Strategy 2. Enhance recruitment and retention of underrepresented college employees.

Strategy 3. Establish programs to encourage underrepresented students to consider future careers as community college faculty.

Strategy 4. Develop faculty internship programs with minority baccalaureate degree-granting institutions.

Output Measures:

- Diversity profiles of students, graduates, and college employees in comparison with district diversity
- College reports on minorities, females, and persons with disabilities

Accountability

- Student Achievement
- Programs
- Cost
- Diversity

THEME 3: ACCOUNTABILITY

Higher education is in an era of accountability. The public is demanding that the higher education community be accountable for how much it spends, how it spends, and the kind of product it produces. At least 40 states have mandated that their higher education institutions be accountable for their performance. Actions of the federal government through such mandates as the Student-Right-to-Know and Campus Security Act, vocational education performance measures and standards, and the National Education Goals Panel's call for assessment testing all exemplify the increased emphasis on measuring the impact of education and on relaying the results to the public. In addition, regional accrediting agencies such as the North Central Association have implemented such requirements. Peter Ewell and Dennis Jones have called this the "new accountability." This new accountability intimately connects investment and outcomes, i.e., "return on investment." By all indications, the emphasis on accountability will increase during the remainder of this decade. This community college system must respond to these calls for accountability by forthrightly evaluating itself. The ultimate goal of this evaluation is, of course, to make improvements when and where they are needed. A secondary benefit is to increase awareness and understanding of the community college system.

In the regional town meetings across the state, participants discussed a number of issues and strategies surrounding the accountability movement. Everyone realizes that community colleges must be accountable for their performance; however, concerns arise as to what information is needed, how indicators of performance will be defined given the complexity of community colleges, how the data will be used, how local institutional autonomy will be balanced with state mandates for accountability, and how these activities will be financed. Town meeting participants agreed that individual student goals and satisfaction must be taken into account in measuring student outcomes, a common statewide definition of indicators is needed if comparisons are to be made among institutions, some measures must be locally driven to reflect the uniqueness of colleges, and resources must be available for accountability initiatives.

GOAL 1: The Illinois community college system should cooperatively develop local and statewide accountability measures that effectively indicate results of student success and institutional effectiveness. In order to accomplish this goal, the system should:

Objective 1: Continue to refine comparable statewide accountability measures.

Strategy 1. Develop a statewide uniform financial reporting system upon which cost/revenue indicators will be based.

Strategy 2. Develop common definitions for statewide indicators of student outcome measures for both short- and long-term student goals.

Strategy 3. Enhance data systems to provide information needed for accountability.

Objective 2: Encourage colleges to develop additional accountability measures that reflect their performance based on the uniqueness of their institutions.

Strategy 1. Incorporate the concept of institution-specific accountability measures into the program review/PQP processes.

Output Measures:

- _ Uniform financial reporting system
- _ Common definitions for statewide accountability measures
- _ Data systems
- _ Program review/PQP results of local measures

GOAL 2: The Illinois community college system should increase its efforts to inform the public of its performance. In order to accomplish this goal, the system should:

Objective 1: Develop a plan for informing the public of its performance.

Strategy 1. Establish a statewide task force to develop a plan.

Strategy 2. Identify information that is needed by the public.

Strategy 3. Develop an agenda for dissemination.

Objective 2: Disseminate information to the public.

Strategy 1. Implement the plan.

Objective 3: Focus state and local reports prepared for legislative and general public consumption more on accountability.

Strategy 1. Develop a uniform, statewide approach to presenting accountability data effectively at the local level.

Strategy 2. Develop an approach at the Illinois Community College Board level for presenting accountability data in a way that is appealing and understandable to the common citizen and governmental officials.

Output Measures:

- _ Public relations plan
- _ Implementation of plan
- _ Model for preparing a local budget
- _ Revised formats for state reports

THEME 4: COMMUNITY

While one of the espoused goals of education has been to increase socialization and interdependence of individuals, much of the focus of the present educational system seems to be the development of an increasing sense of self reliance and individualism in students. People are taught how to survive independently rather than interdependently and to produce technologies that make independent survival more possible. As Alexis de Tocqueville observed, "people...form the habit of thinking of themselves in isolation and imagine their whole destiny is in their hands." Robert Bellah also observed a similar phenomenon and states, "The sense of cohesive community is lost."

The American Association of Community Colleges continues to affirm "that the theme 'Building Communities' (should) become the new rallying point for the community college in America." The Commission on the Future of Community Colleges observed that the term "community" is "not only a region to be served, but also as a climate to be created." It went on to assert that "The building of community, in its broadest and best sense, encompasses a concern for the whole, for integration and collaboration, for openness and integrity, for inclusiveness and self-renewal."

Many feel that the very fabric of society is unraveling for lack of a sense of "community." The family, as it was known a generation ago, is less cohesive. Neighborhoods, as they were known a generation ago, are nearly nonexistent. The sense of "community," as it was known a generation ago, is substantially diminished. Community colleges can play a part in promoting a renewed sense of community. John Gardner has stated, "the community college can perform a convening function at which representatives of various fragments and interests come together in unofficial but serious discussion of community problems." He further states that the community college can "be an effective convener, a valuable forum, a meeting ground where the common good is discussed." The Illinois Community College Board agrees with Gardner and asserts in its philosophy statement that "The Illinois community college system has a responsibility to assist communities in identifying and solving those problems that undermine and destroy the fiber of the community."

In regional town meetings around the state, people spoke much of cooperative relationships among colleges, partnerships with business and industry, collaboration among colleges and between local colleges and the state, and the formation of consortia of colleges to serve public needs more effectively. People sense that the community college system has reached a point where more must be done about working together if the system is to be both cost-effective and successful. In today's society, the concept of community has taken on a much broader meaning. Local residents are neighbors and fellow workers with persons in countries around the world. The "community" is geographically expansive and multicultural, yet its residents are so "close" to each other that they can communicate and exchange ideas; even transact business instantaneously. A truly educated individual in today's society must be exposed, in depth, to the world's economy, the world's society, and the world's languages.

GOAL 1: The Illinois community college system should encourage design of curricula, student experiences, and community activities with the objective of developing in students and communities a greater sense of interdependence. In order to accomplish this goal, each college should:

Objective 1: Stress the interdependent nature of society and the world through formal education.

Strategy 1. Review course contents to determine their treatment of interdependency of individuals, groups, and cultures.

Strategy 2. Conduct staff workshops that emphasize the interdependent nature of society and how this concept can be incorporated into formal classroom instruction.

Strategy 3. Add a dimension to the program review process that addresses the revision of course objectives to include an interdependent focus.

Objective 2: Stress the interdependent nature of society and the world through a redesign of student experiences.

Strategy 1. Design student experiences that include a greater focus on group activities and which stress inclusiveness and diversity.

Strategy 2. Design student experiences that include a greater focus on involvement with the community.

Strategy 3. Design student experiences that include a greater focus on international and intercultural matters.

Objective 3: Stress the importance of board and employee attitudes and behaviors as models for students and the community at large to emulate.

Strategy 1. Conduct staff development and board workshop activities which focus on the importance of interdependence and community and how those concepts should be manifested in the lives of individuals.

Output Measures:

- Revised course objectives and outlines
- Workshops, seminars, and staff development activities
- Revised student experiences

GOAL 2: The Illinois community college system should assume leadership roles in the respective communities and become proactive change agents in re-establishing a sense of interdependence and a sense of community among constituents. In order to accomplish this goal, each college should:

Objective 1: Establish the community college as an agent of change in the communities it serves.

Strategy 1. Convene and conduct community forums involving community leaders that address community problems.

Strategy 2. Host conferences, seminars, and workshops that address issues relating to the renewal of a sense of interdependence and community.

Objective 2: Establish the community college as the front-line broker of services delivered by other education and service providers in the district.

Strategy 1. Work with universities and other service providers to deliver upper-division and graduate programs, cooperative extension services, health care services, and manufacturing outreach on community college campuses.

Output Measures:

- Community forums
- Conferences, workshops, and seminars
- Services provided

GOAL 3: The Illinois community college system should commit to transcending district boundaries in its delivery of the best possible education to the students of Illinois and the best possible services to business and industry and various governmental bodies. In order to accomplish this goal, the system should:

Objective 1: Assure that state statutes and rules encourage, expedite, and reward cooperative efforts among the various community colleges.

Strategy 1. Identify and modify state statutes and ICCB and other state agency rules that inhibit or discourage interdistrict cooperation.

Objective 2: Promote Illinois community colleges as a system for delivery of essential training and other services to business and industry and to various governmental levels.

Strategy 1. Document the training and other needs of business, industry, and governmental entities as well as how each college has responded to them.

Strategy 2. Form a task force, or perhaps a permanent advisory committee, representing the community college system as well as business, industry, and government to address business, industry, and governmental educational needs.

Objective 3: Promote the cooperation of community colleges with other community colleges in establishing partnerships, cooperative agreements, and consortia that would result in the delivery of higher quality programs and services.

Strategy 1. Develop funding incentives for increased interdistrict cooperation.

Strategy 2. When promoting services, give preference to multidistrict cooperatives.

Output Measures:

- Statutory changes
- ICCB rule changes
- Other state agency rule changes
- Formation of task force or advisory committee
- Development of consortia/cooperatives

THEME 5: RESOURCES

The community college system must seek diligently to acquire its fair share of funds. It also is important that the system be a good steward of its resources. Since the demand for governmental funds is increasing, those entities that can show they use these funds efficiently and effectively are the most likely to receive them.

The most important resources to community colleges are human resources - not supplies, equipment, facilities, and dollars. Yet, it takes adequate funds to acquire human resource services. The more competent and expert the services are, the more it costs to secure them.

Education is in constant competition with business, industry, the professions, and governmental agencies for competent employees. Without adequate compensation, employees will go elsewhere. So funds are important; not only to compensate employees adequately, but to provide proper working and learning environments as well as supplies, equipment, and instructional support services. Obtaining additional funds should involve coalitions of college faculty, presidents, students, trustees, administrators, and staff and individuals from the private sector.

An additional concern to many community college officials is the deteriorating infrastructure of community college buildings. In the report entitled "A Road to Ruin" prepared by the Illinois Community College Board in 1992, the calculated accumulated deferred maintenance problem at Illinois community colleges stood at \$80 million!

GOAL 1: The Illinois community college system should give priority to securing and developing the most competent and qualified employees attainable. In order to accomplish this goal, each college should:

Objective 1: Make recruitment and selection of highly competent and qualified employees a top priority.

Strategy 1. Review and evaluate current policies and procedures relating to employee recruitment and selection.

Strategy 2. Establish goals for an optimal recruitment and selection program.

Objective 2: Acquire and maintain a sufficient core of full-time employees.

Strategy 1. Compare the ratio of full- to part-time employees, by general classification, to those of peer group institutions.

Strategy 2. Establish goals for desired full- to part-time employees ratios.

Objective 3: Allocate adequate fiscal resources to the cultivation of an effective professional development program.

Strategy 1. Compare current expenditures and activities to those in peer group institutions.

Strategy 2. Establish goals pertaining to funding and staffing of an optimal professional development program.

Output Measures:

- _ Goals for recruitment and selection of employees
- _ Goals for full- and part-time staff ratios
- _ Goals for optimal professional development program

GOAL 2: The Illinois community college system should ensure that its existing resources are utilized effectively and efficiently. In order to accomplish this goal, each college should:

Objective 1: Incorporate productivity analyses into existing college processes such as program review and long-range planning.

Strategy 1. Incorporate productivity analyses in program review.

Strategy 2. Incorporate productivity initiatives into long-range plans.

Objective 2: Reallocate resources based on college priorities and program quality.

Strategy 1. Evaluate and prioritize existing and proposed program offerings, college activities, and the resources needed for continuation or implementation.

Output Measures:

- _ Program review/PQP reports

GOAL 3: The Illinois community college system should develop a coordinated strategy for obtaining its fair share of annual appropriations from state sources for operations and for capital expenditures. In order to accomplish this goal, the system should:

Objective 1: Develop a strategic, integrated, uniform, systemwide approach to presenting the strengths and needs of the community college system.

Strategy 1. Form a coalition of college faculty, presidents, students, trustees, administrators, and staff and individuals from the private sector to work collaboratively toward increasing state funds for community colleges.

Strategy 2. Develop informational pieces that all community college personnel can use when talking with governmental officials.

Strategy 3. Hold workshops to explain the issues, the information piece(s), and the strategy to be used in talking with governmental officials.

Strategy 4. Adopt a networking process to provide those who support local colleges with current information that will enable them to make informed and timely contacts with governmental officials.

Strategy 5. Create a follow-up process to ensure that governmental contacts have been made.

Objective 2: Develop a program for meaningful involvement of local legislators in local college programs and activities.

Strategy 1. Hold idea exchange meetings to discuss what has worked in the past.

Strategy 2. Develop a list of successful practices for local college use.

Strategy 3. Secure the involvement of local legislators in college activities.

Output Measures:

- _ Standardized statewide information pieces
- _ Network for providing current information impacting legislation
- _ Successful practices guide

GOAL 4: The Illinois community college system should develop a coordinated effort to draw to the attention of state and federal governments the need to fund costs associated with mandated but unfunded or underfunded programs. In order to accomplish this goal, the system should:

Objective 1: Seek funding for costs associated with the implementation by community colleges of unfunded or underfunded state and federal mandated programs.

Strategy 1. Identify and develop estimates of costs to the community colleges for providing essential, mandated programs; e.g., the Americans with Disabilities Act, the Illinois Veterans Grant, and the Illinois National Guard Scholarship.

Strategy 2. Prepare legislative briefings, both written and oral, to present local and statewide cost estimates.

Output Measures:

- _ Cost estimates of providing mandated programs
- _ Model legislative briefing on mandated program costs
- _ Indicators that show mandated programs are funded or that the mandates are removed

GOAL 5: The Illinois community college system should strengthen its efforts to obtain alternative sources of funding. In order to accomplish this goal, each college should:

Objective 1: Enhance the fund-raising efforts of foundations and alumni associations.

Strategy 1. Evaluate current fund-raising efforts.

Strategy 2. Develop a plan to increase and/or improve fund-raising efforts.

Objective 2: Enhance efforts to obtain federal and private grant funds.

Strategy 1. Evaluate current alternative resource development efforts.

Strategy 2. Identify grants available.

Strategy 3. Develop goals relative to an optimal grant development program.

Output Measures:

- Plans for increasing/improving fund-raising efforts
- Goals for grant development program

APPENDIX A

A LISTING OF TOWN MEETING PARTICIPANTS AND OTHER CONTRIBUTORS

The attached listing identifies all persons who participated in "town meetings" held at 13 separate sites throughout the state of Illinois in the months of May and June of 1993, as well as persons representing the private sector and government who reviewed the plan. The members of the Steering Committee are indebted to these persons who contributed to the development of this planning document.

CHICAGO REGION

Jane Browne Allen
Acting Dean of Instruction
Truman College

Melanie G. Anewishki
President, Faculty Council
Kennedy-King College

Wallace Appelson
President
Truman College

Marcella M. Beacham
Associate Professor,
Mathematics
Daley College

Cecilia Bowie
Dean, Adult/Continuing Ed
Kennedy-King College

Ghingo Brooks
Dean of Student Affairs
Malcolm X College

Patricia Buck
Assistant to the Chancellor
City Colleges of Chicago

Jack L. Calabro
Interim Vice Chancellor
City Colleges of Chicago

Gregory E. Callaway
Director, Business Services
Kennedy-King College

Zerrie Campbell
President
Malcolm X College

Josie Cantarelli
Interim Dean, Adult Education
Truman College

J.S. Childress
Adult Educator
Malcolm X College

Cynthia Clontz
Director, Economic
Development
Wright College

Ernesto Constantino
Acting Director, Info Systems
Washington College

Ann Darnton
Coordinator, Develop.
Programs
Lakeview Learning Center

Milton Davis
Chairman
South Shore Bank

Nancy DeSombre
Vice President
Wright College

Keith Dobberstein
Social Sciences Dept. Head
Wright College

Leonard Dominguez
Deputy Mayor for Education
Chicago

Robert M. Dompke
Director, Bldgs & Grounds
City Colleges of Chicago

Clyde Khalil El-Amin
Asst. Dean, Adult/Cont. Ed
Kennedy-King College

Greg Elliott
Dean, Student Services
Kennedy-King College

Joyce M. Ewell
Vice President
Olive-Harvey College

Stephen Fecske
Vice President
Daley College

Teresa Fraga
Trustee
City Colleges of Chicago
Educator

Joyce Genus
Dean, Career Programs
Kennedy-King College

John Gianopoulos
Interim Vice President
Truman College

Ronald J. Gidwitz
Chairman, Board of Trustees
City Colleges of Chicago
President and CEO
Helene Curtis, Inc.

Mimi Gilpin
League of Women Voters
Chicago

Charles Guengerich
Dean of Instruction
Wright College

Harry M. Hardwick
Dean, Student Personnel
Services
Olive-Harvey College

Gloria G. Hardy
Field Coordinator, ALSP
Malcolm X College

Ferdinand W. Hargrett
Trustee
City Colleges of Chicago
Pastor, Baptist Church

Toni Hartrich
Director of Research
Civic Federation

Jacqueline P. Hunt
Adult Educator
Malcolm X College

Deidra Jackson
Associate Vice Chancellor
City Colleges of Chicago

Randall M. Johnson
Dean of Arts & Sciences
Kennedy-King College

Yvonne Johnson
Exec. Dir., Bus/Econ.
Development
Washington College

Claudine Jones
Director, Computer Supp. Svcs.
City Colleges of Chicago

George Kalidonis
President & CEO
Tech. Planning & Dev. Corp.

Shirley A. Knazzae
Dean, Skills & Manufac.
Programs
Daley College

Mike Krysa
Manager, Computer
Applications
City Colleges of Chicago

Raymond LeFevour
President
Wright College

Gary Lonquist
Acting Associate Vice
Chancellor
City Colleges of Chicago

Bill McMillan
Director, Workforce
Preparation
Truman College

Brenda Montgomery
Director, Public Relations
Malcolm X College

Mary Moreno
Director, Planning-WSTI
Daley College

Ruth Moscovitch
General Counsel
City Colleges of Chicago

Lee Owens
Director, Academic Support
Svcs.
Washington College

Miguel A. Palacio
Association House of Chicago

Michelle Pitre-Young
Associate Vice Chancellor
City Colleges of Chicago

Howard Pleas
Dean, ALSP/GED
Kennedy-King College

Roger Podewell
Professor & FCCCC President
Olive-Harvey College

Silas Purnell
Director, Educ. Services
Ada S. McKinley Comm.
Services

Charlotte Reiter
Chair, Social Studies
Department
Daley College

Tony Rivera
Associate Vice Chancellor
City Colleges of Chicago

Diana Robinson
Regional Vice President
National Alliance of Business

Mike Ruggeri
Faculty Member
Washington College

Ann Seng
President
Chgo. Council on Urban
Affairs

William J. Settles
Vice President for Instruction
Kennedy-King College

Nina Shepherd
Higher Education Consultant

Donald B. Smith
Interim President
Richard J. Daley College

Joseph A. Smith
Coordinator, Pre-Engineering
Prog.
Olive-Harvey College

Margaret E. Stubbs
Faculty Member
Kennedy-King College

Mildred Tart
1992-1993 ICCB Student
Member
Richard J. Daley College

Audrey Trotter
Asst. Dean, Instructional
Services
Truman College

Susan Tyma
Adult Educator
Wright College

Carol Kyros Walker
Professor
Daley College

Wayne Watson
Interim President
Harold Washington College

Sharon J. Wheeler
Executive Director,
Partnership Prog.
City Colleges of Chicago

Robert H. White
Professor
Olive-Harvey College

Betty Willhoite
League of Women Voters
Chicago

Alicia Hinton Williams
Financial Aid Advisor
Kennedy-King College

John Wozniak
Dean, Off-Campus Programs
Washington College

EAST CENTRAL REGION

John S. Albin
Trustee
Parkland College
Farmer

James Ayers
Trustee
Parkland College
Lawyer

Chuck Baldwin
Assoc. Vice Pres., Academic
Svcs.
Parkland College

Marty Barrett
Champaign-Ford Regional
Superintendent's Office
Rantoul

Nancy T. Bates
Trustee
Danville Area Community
College
Owner, Veterinary Clinic

Renee Beasley
Job Placement Manager
Danville Area Community
College

Karen Becker
Faculty/Staff
Richland Community College

Anita Bergman
Director, College Development
Parkland College

Vicki Bernthal
President
Economic Development Corp.

Mike Beube
MIS Coordinator
Richland Community College

Bob Bitzer
Owner, Lithia Springs Marina

Betty Black
Faculty/Staff
Richland Community College

Jeanne Blackman
Trustee
Lincoln Land Community
College
State of Illinois
Office of Legislative Affairs
Guardianship and Advocacy
Comm.

Rich Blazier
Faculty, Biology
Parkland College

Len Boblitt
Instructor, Business Division
Richland Community College

Harry Braun
President
Danville Area Community
College

Jack D. Brodsky
Trustee
Parkland College
Retired Physician

Jean Brooks
Secretary, Learning Resource
Center
Richland Community College

Steve Brown
Faculty, Mass Communications
Parkland College

Jack Browning
Faculty/Staff
Lake Land College

Joe Brumleve
Small Business Owner
Effingham

Michael Cain
Champaign School Dist. #4

Phil Carter
President, Student Government
Student Trustee
Parkland College

Connie Cissna
Director, Options and
Opportunities
Richland Community College

Kris Cooley
Student and Student Worker
Richland Community College

Nancy Cooper
Director, Center for Business
and Community
Development
Richland Community College

Tom Cox
Senior Account Executive for
Distance Learning
Consolidated Communications
Mattoon

Carolyn Dahl
Head, Conferences & Institutes
University of Illinois

Aillinn Dannave
Coordinator, Academic
Services
Parkland College

Don Dean
Superintendent
Hoopeston Area School
District

Wilbur Dickson
Vice President, Instruction
Danville Area Community
College

Raymond Downey
CPA
Decatur

Richard J. Doyle
Trustee
Danville Area Community
College
Lawyer

Denny Elimon
Director, Physical Plant
Parkland College

Fred Ellis
Instructor, Social and Natural
Science Division
Richland Community College

Tom England
Trustee
Richland Community College
Caterpillar

Joyce Ennis
Accounting Assistant, Financial
Aid
Richland Community College

David Erlanson
Associate Dean
Richland Community College

Dale Ewen
Vice Pres., Academic/Student
Srvcs.
Parkland College

David Fields
Superintendent
District 118 Schools
Danville

Pat Flach
Comptroller
Siemer Milling

Dave Foster
Executive Director
Coles Together

William W. Froom
Member
Parkland College Foundation
Retired Agri. Business Executive

Tom Fuchs
Trustee
Lincoln Land Community
College
Retired Farmer

Don Gepford
Former Board of Trustees
Member
Richland Community College
Farmer

Barbara Gladney
PCTV/Telecourse Manager
Parkland College

Leland Glazebrook
Trustee
Lake Land College
Retired Realtor

Dave Greeson
Vice President, Academic
Services
Lake Land College

Bill Grieve
Associate Dean
Richland Community College

Debbie Guidry
Secretary, Career Education
Danville Area Community
College

Lois Hamilton
Associate Dean, Nursing
Richland Community College

Rich Haney
Program Mgr, Business &
Industry
Parkland College

Bob Hardig
Director, Computing Services
Parkland College

Joe Harris
Department Chair, Humanities
Parkland College

Zelema Harris
President
Parkland College

Carol Haskett
Director, Financial Aid
Richland Community College

Brad Hastings
Director, Counseling Center
Parkland College

The Honorable Chad Hayes
Mayor of Catlin

Linda Heeren
Dean, Student Services
Danville Area Community
College

Barbara B. Hicks
Trustee
Richland Community College
Owner, Hicks Gas Co.

Jim Hiers
Jones International Cable

Carol Hinton
Instructor, Business Division
Richland Community College

Ron Hood
Trustee
Parkland College
Owner, Ace Hardware
Gibson City

Connie Hosier
Program Director, Reading
Parkland College

Terry Iversen
Academic Coordinator
International Affairs
University of Illinois

Goble Jessup
Vice President, Business
Services
Lake Land College

Bill Johnston
Publisher
Herald and Review
Decatur

Frederick L. Johnson
Department Chair, Social
Sciences
Parkland College

George Johnson
Director, Tech Prep Program
Parkland College

Jerry Johnson
Trustee
Richland Community College
Engineer, Caterpillar

The Honorable Robert Jones
Mayor of Danville

Maggie Kaput
Director, Assessment Center
Parkland College

Helen Kaufmann
Director, Study Abroad
Parkland College

Karen Keener
Coordinator, International Ed
Parkland College

Bonnie B. Kelley
Trustee
Parkland College
Owner, Burial Vault

Dave Kietzmann
Dean, Career Education
Danville Area Community
College

Dianne Kirk
District 188 Schools
Danville

John Kistler
Student Senate Member
Richland Community College

Maryann Kohut
Director, Learning Lab
Parkland College

Keith Krimmel
Student Senate Member
Richland Community College

Norm Lambert
Interim Director, Student
Services
Parkland College

Larry Larrick
Vice President, Student
Services
Lake Land College

Bob Laursen
Department Chair,
Engineering
Parkland College

Cathy Leslie
Executive Secretary
First Mid-Illinois Bank & Trust

Milton Lewis
Vice Pres., Administrative
Services
Parkland College

Sara Longfellow
Director, Business & Econ.
Institute
Danville Area Community
College

Robert Luther
President
Lake Land College

Janna Lutovsky
Director, Adult Education
Richland Community College

Rick Lutovsky
Decatur Metro Chamber

Dianne Marble
Secretary, Counseling
Danville Area Community
College

Dan Mash
Executive Director, Foundation
Richland Community College

Susan Maurer
Dept. Chair, Health Professions
Parkland College

The Honorable Dannel
McCollum
Mayor
City of Champaign

LaVerne McFadden
Department Chair, Math
Parkland College

Jim McGowan
Director, Composition
Parkland College

Helen McKay
Coordinator, Grants
Heartland Community College

Sean McLaughlin
Champaign-Ford Regional
Superintendent's Office
Rantoul

Lee McNeill
Community Representative
Charleston

Mary Lou Meader
Coordinator, Workforce
Challenge
Danville Area Community
College

Nancy Mettam
Vice President
Mettam Safety Supply

Larry Miller
Student
Richland Community College

Debbie Mills
Coordinator, Tech. Prep.
Danville Area Community
College

Jo Ellen Monahan
Member
Parkland College Foundation

Gary Morgan
Associate Dean, Industrial
Technology and Math
Division
Richland Community College

Charles Morris
Publisher
The Commercial News
Danville

Tom Morrow
Instructor, Communications
Division
Richland Community College

Robert Mosborg
Assistant Dean, Engineering
University of Illinois

Roger Motsinger
Caterpillar

John Muirhead
Urbana Adult Education

Mike Nichols
Member, City Council
Mattoon

Don Nolen
Chair, Strategic Planning
Committee
Parkland College

Chuck Novak
President
Richland Community College

Jon Odell
Instructor, Industrial Tech-
nology and Math Division
Richland Community College

Ken Orze
Operations Manager
Teepak

Nancy Owen
Attorney at Law
Mattoon

Don Patterson
President
Walter Danville Corp.

Jim Paxton
Graphics
Danville Area Community
College

Dan Peterson
The Greater Urbana-
Champaign
Economic Development Corp.

Cheryl Pettus
Reporter, WCIA-Channel 3
Champaign

Alice Pfeffer
Vice President, Inst.
Advancement
Parkland College

Judy Popel
Ludlow Elementary School

Joe Pound
Retired
Sullivan

Tom Ramage
Media Specialist
Danville Area Community
College

Robert W. Randall
Realtor
Danville

Jim Reed
Director, Area Learning
Centers
Parkland College

Joann Reiss
Director, Publication Services
Parkland College

The Honorable Karen Rhodes
Mayor of Gibson City

John Roark
Macon/DeWitt JTPA

John Rogers
Trustee
Richland Community College
Farmer/Real Estate

Carol Sanders
Vice President, Community
Services
Lake Land College

Sue Schreiber
Coordinator, Public Relations
Parkland College

Janet Scogins
Director, Adult Basic Education
Parkland College

Winfield Scott
Dean
Richland Community College

Betty Seidel
Director, Job Training
Partnership
Danville Area Community
College

Jim Shaffer
Trustee
Lake Land College
Farmer

Stuart Shepherd
Associate Dean
Richland Community College

Dick Shockey
Vice President, Finance
Danville Area Community
College

Rev. Steve Shoemaker
McKinley Foundation

Lu Snyder
Chair, Center for Excellence
Parkland College

Carol Steinman
Dean of Students
Parkland College

Norm Stephens
President
Lincoln Land Community
College

Delynn Streeval
Student Mentor and Senate
Member
Richland Community College

John Sullivan
Vice President
Sarah Bush Lincoln Health
Center

Mike Sullivan
Trustee
Lake Land College
Sales Manager
Consolidated Communications
Inc.

Jon Surma
Executive Director, Bus.
Services
Parkland College

Jim Underwood
Dean
Richland Community College

Michael Vitoux
President, PCA Senate
Parkland College

Brad Wagner
Sales Associate
Bob Otting Insurance

Roger Walk
Farmer
Neoga

Norma Walton
District 62
School Board Member
Decatur

Dave Webber
First of America Bank

John Weidlich
Director, Marketing
Richland Community College

Terri White
Co-Director, Marketing
Danville Area Community
College

Frank Wiesenmeyer
Instructor, Industrial Tech-
nology and Math Division
Richland Community College

Reo Wilhour
International Student Advisor
Parkland College

Patricia Williams
Director, Foundation
Richland Community College

Kyle Wittler
Department Chair, Business
Parkland College

Herbert Wodtke
Farmer
Loogootee

Susan Wodtke
Farmer
Loogootee

Sherry Yoder
Student Trustee
Richland Community College

Flo Zawodniak
Secretary/Student Dev. and
Services
Richland Community College

David Zindel
Associate Dean
Richland Community College

**NORTH SUBURBAN
REGION**

John Adelman
Vice President
McHenry County College

Richard Anderson
Trustee
of Lake County
dent

William T. Barnes
Graduate Program Advisor
Northern Illinois University

Robert Bartlett
President
McHenry County College

Barbara Barton
Trustee
William Rainey Harper College
Community Volunteer

Margaret Basch
Attorney at Law
Schaumburg

Trudy Bers
Director, Research
Oakton Community College

Sarah Born
Trustee
William Rainey Harper College
Owner, Prairie Moon
Bookstore

Michael Botterweck
Vice Pres., Academic Affairs
Triton College

Jennifer L. Bussone
Student Trustee
College of Lake County

Diane T. Callin
Faculty
William Rainey Harper College

Steve Catlin
Dean
William Rainey Harper College

Gary Davis
Executive Director
IL Comm. College Trustees
Assoc.

F. J. DeGrado
Faculty
Triton College

Paul R. Dobbins
Vice President
McHenry County College

The Honorable Peter G.
Fitzgerald
State Senator

Richard Frankel
Student Senate Treasurer
College of Lake County

JoAnn Galluzzi
Director of Marketing
Triton College

Robert A. Getz
Director, Physical Plant
William Rainey Harper College

Richard F. Gillette
Trustee
William Rainey Harper College
Engineer

Barry Gowin
Vice Pres., Business
Triton College

Jim Gray
Dean
McHenry County College

Ray Hartstein
Trustee
Oakton Community College
Retired Executive, Bendix Corp.

Stephen M. Haugh
Trustee
McHenry County College
Lawyer

Bonnie Henry
Vice President
William Rainey Harper College

Richard Hetzer
Vice Pres./Manager, Public
Funds
LaSalle National Bank

David Hill
President
Kimball Hill, Inc.

David Hilquist
Vice President
Oakton Community College

Bill Howard
Dean
William Rainey Harper College

Kris Howard
Trustee
William Rainey Harper College
Community Volunteer

The Honorable Ann Hughes
State Representative

David Johnson
Dean
McHenry County College

Jean V. Kartje
Assistant to President
College of Lake County

Lorel E. Kelson
Classified Council
Representative
William Rainey Harper College

Karen Keres
Associate Professor/Liberal
Arts
William Rainey Harper College

The Honorable Richard Klemm
State Senator

Carol Larson
Trustee
McHenry County College
Teacher, Northwood Junior
High

Dan LaVista
President
College of Lake County

Vernon Manke
Vice President
William Rainey Harper College

Amy McLaughlin
Staff Writer
Daily Herald

David McShane
Vice President
William Rainey Harper College

Larry Moats
Trustee
William Rainey Harper College
President, Arlington Electrical
Construction Company, Inc.

Ray Moehrlin
Faculty
William Rainey Harper College

The Honorable Lorraine H.
Morton
Mayor of Evanston

The Honorable Arlene Mulder
Mayor of Arlington Heights

Gretchen Naff
Vice President
College of Lake County

Barbara Nelson
Faculty
Triton College

H. Bill Neumann
Telecomm. System Engineer
William Rainey Harper College

Molly Norwood
Trustee
William Rainey Harper College
Education Consultant
Owner, Blue Ribbon Press

Bob Paddock, Jr.
Assistant Vice President
Daily Herald

Heather Paulsen
Student
College of Lake County

Elena Pokot
Director, Program Services
William Rainey Harper College

Carole Robertson
Comptroller
McHenry County College

Edna Schade
Community Representative
Deerfield

Linda Schoenmakers
High School Dist. #211

Ellen L. Schrodt
Trustee
Oakton Community College

Charles J. Schultz
Vice President
College of Lake County

Kelly Sorem
Midwest General Underwriters
Grp

Linda Soto
Faculty/Staff
William Rainey Harper College

The Honorable Grace Mary
Stern
State Senator

John W. Taylor III
President, NBD Bank
Evanston

James Thompson
Trustee
McHenry County College
Actuary

Paul Thompson
President
William Rainey Harper College

Bob Tillotson
Professor, Music
William Rainey Harper College

Luis A. Vazquez
Community Representative
Libertyville

Maggie Hahn Wade
Faculty
Triton College

NORTHWEST REGION

John Allen
Associate Dean, Career
Education
Illinois Valley Community
College

Vicki Anderson
Director, LAC
Highland Community College

Hans Andrews
Dean of Instruction
Illinois Valley Community
College

Ron Appuhn
Vice President, Business
Services
Sauk Valley Community College

Edna Baehre
Dean, Instructional
Development
Highland Community College

Vi Bangasser
Instructor, Math & Science
Highland Community College

Richard Behrendt
President
Sauk Valley Community
College

Linda Brose
Director of CONTACT
Highland Community College

Woody Burt
Attorney
Freeport

Ann Busse
Speech Instructor
Kishwaukee College

Wayne Chapin
Trustee, Vice Chairman
Highland Community College
Retired Veterinary

Frank Dagne
Superintendent
Ohio High School
Ohio

Diane Dahlman
Student
Highland Community College

Gene Dalhoff
Director, Community
Education
Highland Community College

Bill Danley
Director, Public Information
Illinois Valley Community
College

Jeff Davidson
Assoc. Dean, Science/Health
Highland Community College

Jill DeGraw
Academic Skills Specialist
Highland Community College

Curt Devan
Coordinator, Personnel
Services
Sauk Valley Community
College

Barbara Edler
Facilities/Promotions
Highland Community College

Jim Endress, Farmer
Cooperative Extension Service
Freeport

Lucia Farr
Academic Computing Spec.
Highland Community College

Lynn Feaver, Consultant
Microswitch
Freeport

Betty D. Fenton
Human Resource Assistant
Highland Community College

Michael Ferranto
Director, Student Assessment
Sauk Valley Community College

Sandra Feaver
Director, Adult Education
Highland Community College

Steve Gellings
Instructor, Electronics
Highland Community College

Colleen Gift
Instructor, Social Sciences
Highland Community College

Leslie Girandin
Coordinator, Finance
Highland Community College

Gene Goral
Public Affairs
Highland Community College

Phil Gordon
Director, Counseling/Acad
Advising
Highland Community College

Cheryl Graff
Instructor
Highland Community College

Bob Grisolano
Director, Whitewide AVC
Sauk Valley Community College

Richard Groharing
Trustee
Sauk Valley Community College
Owner, Groharing
Construction

Laurie Gunzel
Program Specialist
Highland Community College

Ronald H. Happach
Professor
Sauk Valley Community College

Robert H. Harlan
Trustee
Highland Community College
Retired State Dept. Official

Sue Hooper
Executive Director
Girl Scouts

Don Huftalin
Trustee
Kishwaukee College
Farmer

Elaine Hull
Purchasing Agent
Highland Community College

Jesse James
Supt., Rock Falls High School

Norman Jenkins
President
Kishwaukee College

Larry Johansen
Associate Vice President
Kishwaukee College

Aaron Johnson
Food Service Director
Highland Community College

Joe Johnson
Instructor, Data Processing
Highland Community College

George Jorndt
President
Triton College

Jim Kafka
Dean, Continuing Education
Illinois Valley Community
College

Joe Kanosky
Assoc. Dean, Business
Highland Community College

Joan Kerber
Coordinator of Counseling
Sauk Valley Community College

Craig Knaack
Dean, Student Development
Highland Community College

Norma Lestikow
Nursing Faculty
Highland Community College

Bob Lindstrom
Training Coordinator
Highland Community College

Dave Louis
Vice President
Kishwaukee College

John Mardel
Professor, Ind. Tech.
Sauk Valley Community College

Terry Martin
Instructor, Biology
Kishwaukee College

Daryl McManus
Trustee
Highland Community College
Superintendent of Schools
Manlius School District

Diane McNeilly
Dean, L.A.S.
Kishwaukee College

John Nafahtano
Student Govt. President
Sauk Valley Community College

Lavar Nelson
Title III Coordinator
Sauk Valley Community College

Richard B. Olson
Supt., Freeport Dist #145

Charles Parish
Counselor
Aquín High School

Craig Pence
Faculty
Highland Community College

Eric Peterson
Faculty
Highland Community College

Della Pittsley
Nursing Instructor
Highland Community College

Evelyn A. Prasse
U of I Cooperative Extension
Svc.

Lois Purdy
Trustee
Kishwaukee College
Former Teacher

Gary Quinn
Publisher
Freeport Journal Standard

Karl Rausch
Trustee
Highland Community College
Retired, Kraft Foods

James Rhyne, Jr.
Management Officer
M.L. King Community Center

Karl Richards
Director, Admissions
Highland Community College

John Roberts
Trustee
Kishwaukee College
Retired, Business Executive

Pam Schleich
Accountant
Highland Community College

Mike Shore
RSVP Director
Highland Community College

Ruth Smith
President
Highland Community College

Leslie E. Springmire
Trustee
Kishwaukee College
Retired Teacher

Ed Stevens
Director, Physical Plant
Highland Community College

John Thompson
Executive Director, Dixon
Chamber
Sauk Valley Community College

Ann Tully
Instructor, Nursing
Highland Community College

Don Tune
Athletic Director/Coach
Highland Community College

Rich Vertrees
Dean, Facility, Finance, &
Human Resource
Development
Highland Community College

George Vrhel
Professor, Sociology
Sauk Valley Community College

The Honorable Dick Weis
Mayor
City of Freeport

Al Wigoski
President
Illinois Valley Community
College

Cathy M. Wilhelms
Director, Continuing Education
Highland Community College

Ken Wise
Economic Development
Kishwaukee College

Al Youmans
Principle Human Resource Rep
Microswitch
Freeport

Larry Zigler
Instructor, Business
Highland Community College

SOUTH SUBURBAN REGION

Kay Adkins
Director, Business Training
Moraine Valley Community
College

Joelyn Ainley
Vice President, Student Affairs
Joliet Junior College

Mary Katherine Amaro
Student
Moraine Valley Community
College

R.W. Anderson
S.C.C.A.

Brenda Barnett
Alumni
Moraine Valley Community
College

George Barta
Career Development System

Patricia Bauhs
Dean, Continuing Education
Moraine Valley Community
College

Paul J. Belsky
Trustee
Moraine Valley Community
College
Chicago Board Options
Exchange

Ruth Bittner
Director, Business Services
Prairie State College

Paul Brinkman
Vice Pres., Business & Finance
Joliet Junior College

Irene H. Brodie
Dean, Dev. Education
Moraine Valley Community
College

Susie Brown
Executive Director
United Way

Sharon Bunton
Coal City Unit #1 Coordinator

John Burian
Department Chair
Moraine Valley Community
College

L.D. Burling
President, IFCA

M. Busby
Counselor/Faculty
Moraine Valley Community
College

Pamela Caddick
Administrator
Prairie State College

Flora Ciarlo
Trustee
Prairie State College
Bloom Township High School
JTPA Coordinator

Vanessa Cervantes
Student Trustee
Moraine Valley Community
College

Margaret Cooper
Director, Employment &
Training
Kankakee Community College

Nancy Corli
Secretary
Joliet Junior College

Vernon Crawley
President
Moraine Valley Community
College

James H. Crumbaugh
Certified Public Accountant

Rex Cummins
Biomed Sup/Safety
Ingalls Hospital

Denise Czuprynski
Director, Community Relations
Prairie State College

Steve Daggert
Director, Community Relations
Joliet Junior College

Gary Davis
Executive Director
IL Comm. College Trustees
Assoc.

Penny Dickerson
Administrative Assistant
Kankakee Community College

Jon Dyson
Director
Family Reunification Services
Kankakee

Elizabeth Eichelberger
Plainfield Board of Education

Carolyn T. Engers
Director, Registration
Joliet Junior College

Karen Erb
Administrative Assistant
Joliet Junior College

Donna Ertel
Placement Coordinator
Kankakee Community College

Pat Fera
Private Industry Council

Pattie Fine
Assistant Dean, Student Life
Moraine Valley Community
College

Irma Fisher
Alumni Board
Joliet Junior College

Pat Fleming
Trustee
Moraine Valley Community
College
Retired Teacher

Mel Fohs
Administrator
Iroquois Memorial Hospital

Richard Fonte
President
South Suburban College

J. Fraites
Dean, Arts & Science
Moraine Valley Community
College

Richard Frey
Dean, Continuing Education
Kankakee Community College

Pete Frigo
Dean, Counseling
Moraine Valley Community
College

Dick Fritz
Faculty
Moraine Valley Community
College

Pam Gaitskill
Director, LRC
Prairie State College

Lynne Gennarelli
Sociologist/Educator

Jerry Gibbs
Big R

Lorrie Gibson
Vice President, Marketing
Kankakee Community College

Don Goff
REDCC

Linda Gonda
Assistant Controller
Joliet Junior College

Jim Griffith
Trustee
Prairie State College
Small Business Owner

Diane Grunn
Associate Dean, Learning
Resources
Moraine Valley Community
College

Christy H. Gunn
Trustee
Prairie State College

Larry Hall
Assistant Regional
Superintendent
Iroquois County

Jean A. Hansen
Manager, Joliet
IL Dept. of Employment
Security

Bob Hauwiler
Director, Institutional Research
Joliet Junior College

Dennis Haynes
Dean, Business/Health
Technologies
Prairie State College

Joyce Heap
Trustee
Joliet Junior College
Insurance Agent
American Family Insurance

Al Hendon
Director, IDA

Marwood Hendrix
Community Representative

Sam Hill
Vice President
Kankakee Community College

Richard Hinckley
Dean, Instruction
Moraine Valley Community
College

Shirley Hobol
Secretary to Dean
Moraine Valley Community
College

Lean Hodgeman
Retired Teacher
Joliet Junior College

Jerald Hoekstra
AAACC

Althea Huber
Kankakee Community College

Charlie Huber
Trustee
Kankakee Community College
Retired Plant Manager

Larry Huffman
President
Kankakee Community College

Cindy Jacobson
Community Relations Specialist
Joliet Junior College

Joe Jiora
Department Chair, Social
Science
Moraine Valley Community
College

Bill Johnson
Instructor, Agriculture
Joliet Junior College

Karen Johnson
Executive Director, Business &
Career Services
South Suburban College

Al Klepk
St. Anne Agribusinessman

Rich Koefold
Alumni Board
Joliet Junior College

George Kruber
Dean, Career Education
Kankakee Community College

Julie Kyrovec
Student Services Specialist
Kankakee Community College

Susan LaMore
Administrative Assistant
Kankakee Community College

Margaret Lehner
Vice President, Academic Affairs
Moraine Valley Community
College

Jim Lennert
Retired
Joliet Junior College

Timothy Lightfield
President
Prairie State College

Randy Madderom
Director, Human Resources
Prairie State College

Scot Mangun
Union Steward
Joliet Junior College

Rich Manuel
Vice President, Student Services
Kankakee Community College

Bob Marshall
Vice President, Student Services
South Suburban College

Mary Jo Martyn
Assistant Director
Kankakee Community College

Eleanor McGuan-Boza
Trustee
Joliet Junior College
Retired Nurse

Meg McSherey
Reporter
Southtown Economist

Alice McTate
Instructor
Kankakee Community College

Betty Meents
Trustee
Kankakee Community College

Rita Monroe
Administrative Assistant
Joliet Junior College

Michael Monteleone
Trustee
Prairie State College
Owner, Chef's Choice

Bill Muller
Department Chair, Dev.
Education
Moraine Valley Community
College

Kathy O'Connor
Community Representative
Kankakee Community College

Paul O'Connor
Vice President, Business
Kankakee Community College

Ken Olsen
Dist. 215 Superintendent

Thomas Palzer
Regional Planner
Kankakee County

Alvin Paul III
Instructor
State College

Craig Payan
Payan, Alberts & Thompson

Ray Pietak
President
Joliet Junior College

Mike Piper
Vice President, Stearson

Janita Poe
Reporter
Chicago Tribune

Joan Porche
Community Representative

Pat Posing
Executive Secretary
Kankakee Community College

John G. Rogers
JJC Foundation
Joliet Junior College

J.D. Ross
Dean
Joliet Junior College

George Ryniaic
American Family Insurance

Tim Schmidt
Kankakee Development
Corporation
Kankakee Community College

Rod Seaney
Director, Alternative Learning
Moraine Valley Community
College

Dan Segbarth
Dean, Career Education
South Suburban College

Joan Simon
Dean
Prairie State College

Clarice B. Singley
Alumni Board
Joliet Junior College

John Saphir
SSC Foundation

H.R. Southard
Faculty, English
Kankakee Community College

Randy Southard
Faculty
Moraine Valley Community
College

Kathy Stanfa
Administrative Assistant
Kankakee Community College

John Stobart
Instructor
Joliet Junior College

Michael Tadla
Alumni Board
Joliet Junior College

Jim Tegtmeyer
Vice President
Prairie State College

Jim Troutman
Vice President, Business
Prairie State College

Doug Tweeten
Vice President, Academic
Affairs
South Suburban College

Jack Vax
Senior Vice President
Heritage Bank

Hugh Van Voorst
Trustee
Kankakee Community College
Owner, Van Voorst Lumber
Co.

Robert R. Whaley
Foundation Director
Moraine Valley Community
College

Gail Wiot
President's Office
Moraine Valley Community
College

Elaine Wolff
Catering Supervisor
Joliet Junior College

Mary Zawaski
Trustee
Moraine Valley Community
College
Real Estate Broker

SOUTHEAST REGION

Harry W. Abell
President
Southeastern Illinois College

Mary Ellen Abell
Associate Dean, Health
John A. Logan College

John Baker
Economic Development
Southeastern Illinois College

Jim Bales
Vice President, Business
Services
John A. Logan College

Bill Batteau
Chair
Southeast Regional Trustees
Teacher

Archie Blair
Information Director
Southeastern Illinois College

Rebecca Borgsmiller
Asst. to the Vice President
John A. Logan College

Kirby Browning
Trustee
Rend Lake College
SIU Admissions Officer

Rodney Brenner
Trustee
Southeastern Illinois College

Harry Bramlet
Trustee
Southeastern Illinois College

Larry Chapman
Dean, Student Services
John A. Logan College

Larry Choate
Dean of Instructional Services
Shawnee Community College

Russell Clover
Principal, Carbondale High
School

Kittie Connor
Southern IL Representative for
Senator Carol Moseley-Braun

Carl Cottingham
Dean, Learning Resources
John A. Logan College

Sami Kern
Student
John A. Logan College

Tim Daugherty
Dean, Financial Assistance
Southeastern Illinois College

Tom Davenport
Associate Dean,
Business/Industry
John A. Logan College

Gale Dawson
Supt., Carterville Unit #5

Don Denny
Director, Small Business
Center
Shawnee Community College

Jim Dumas
Dean, Student Services
Shawnee Community College

Bruce Fritz
Manager, So. Division/CIPS

John Guyon
President
Southern Illinois University
Carbondale

Scott Hamilton
Dean, Technology
Southeastern Illinois College

Ray Hancock
President
John A. Logan College

Jack Hill
President
Shawnee Community College

Charlie Holbrook
Crab Orchard Nat'l Wildlife
Refuge

Ron House
Executive Director
So. IL Collegiate Common
Market

Mary Ann Hudson
Administrative Asst. to Pres.
John A. Logan College

Ron Hudson
Manager, Administration
Olin Corporation

Dennis Junge
President
IL Education Association

Gene Kamp
Dean, Instruction
Southeastern Illinois College

Mark Kern
President
Rend Lake College

Robert Kirkpatrick
Trustee
Rend Lake College
Bank President

Jim Manis
Manager, Public Affairs
General Telephone

Les McCollum
Trustee
John A. Logan College
Retired Educator

Paul McInturff
Dean, Instruction
John A. Logan College

Stephen McLaughlin
Student
John A. Logan College

Robert Mees
Vice President, Instruc. Services
John A. Logan College

Elaine Melby
Realtor

Don Middleton
Vice President, Administration
John A. Logan College

Phil Minnis
Director, JTPA
John A. Logan College

Henry Mitchell
Owner, Cracker Barrel

Dan Mohler
Manager
WRAJ Radio

Olie Musgrave
Trustee
Rend Lake College
Banker

Earl Pate
Director, MAN-TRA-CON

Betty Neely
Literacy Council of
Southern IL

Allan Patton
Trustee
Rend Lake College
School Superintendent
Benton

Don Patton
Vice Chair, Board of Trustees
Shawnee Community College
Health Care Administrator

Darren Pulley
Director, Work Force Prep
John A. Logan College

Duane Rankin
Adult Education
Southern Illinois University
Edwardsville

Dale Reach
Regional Supt. Williamson
County

Herbert Russell
Director, College Relations
John A. Logan College

John Sala
Dean, Administrative Services
John A. Logan College

Joe Scrivner
Trustee
Rend Lake College
Business Owner

Dave Thompson
Realtor

SOUTHWEST REGION

Nancy Allard
Comptroller
IL Eastern Community Colleges

Michael Allkins
Dean, Instruction
IL Eastern Community Colleges

Philip Anala
Director, Human Resources
State Community College

Stephanie Anthony
Counselor
State Community College

John Arabatgis
Dean
Lincoln Trail College

Ruth Barczewski
Associate Dean, LRC
Kaskaskia College

Dale Bassett
Retired
Kaskaskia College

Kay Bennett
Trustee
Belleville Area College
School Principal

Harry Benson
President
Wabash Valley College

Bob Boyles
Director of Admissions
Frontier Community College

Marilyn Brookman
College Dean
Kaskaskia College

Molly Browning
Faculty
Belleville Area College

Dale Chapman
President
Lewis & Clark Comm. College

Debbie Chillson
Program Director, Econ. Dev.
IL Eastern Community Colleges

Joseph Cipfl
President
Belleville Area College

Jack Davis
Asst. to the Comptroller
IL Eastern Community Colleges

Lucille Davis
BAC Foundation
Belleville Area College

Blenda Demaret
Administrative Assistant
Frontier Community College

Donald Donnay
President
Lincoln Trail College

Bessie Dulgar
Trustee
IL Eastern Community Colleges
Volunteer/Teacher

Ed Fitch
Faculty
Lincoln Trail College

Joan Fobbs
Dean, Curr./Instructional Svcs.
State Community College

Robert Gaffner
Trustee
Kaskaskia College
Consultant

Thelma Gilbert
Director, Financial Aid
State Community College

Jeremy Hall
Student
Kaskaskia College

Judith Hansen
President
Olney Central College

John W. Hawley
Trustee
Kaskaskia College
Wilson's Monuments

Jerry Hefley
Dean
Frontier Community College

Emily Heindselman
Student
Olney Central College

Harry Hillis
Board Secretary
IL Eastern Community Colleges

George Hinton
Associate Dean, Career
Education
Kaskaskia College

Diane Holeman
Student
Belleville Area College

James Hooper
Retired Administrator
Kaskaskia College
Carlyle

Don Huddleston
Plant Manager
Leaf, Inc.

Gerald Jones
Counselor
State Community College

Duane K. Kessler
Vice President, Finance & Oper.
Kaskaskia College

Lucille Lance
Instructor
Olney Central College

Terry Lewis
Faculty
State Community College

Juanita Martin
Director, Learning Resources
Lincoln Trail College

Jim Massey
Faculty
Belleville Area College

Richard Mason
President
Frontier Community College

William Mathena
Faculty Member
Kaskaskia College

James McGuinness
Dean, Finance
State Community College

K. Lane Miller
BAC Foundation
Belleville Area College

Sergio Miller
Student
Belleville Area College

Robert E. Mundy II
Trustee
IL Eastern Community
Colleges
Insurance Agent

Frank Nave
Counselor
State Community College

Steve Normansell
Faculty Member
Kaskaskia College

Kathy O'Dell
Director, BAC Foundation
Belleville Area College

Robert L. Prince
Trustee
Kaskaskia College
Sales, Coca-Cola

Jennifer Redman
Student
Olney Central College

Richard Roehrkasse
Trustee
Belleville Area College
Retired Software Salesman

Don Rogier
Trustee
Kaskaskia College
Farmer/Real Estate

Larry Schmalenberger
Vice President, Admin. Services
Belleville Area College

Ray Searby
Former President
Kaskaskia College

Jennifer Shaw
Student
Belleville Area College

Harry V. Smith
Chancellor
IL Eastern Community Colleges

Richard Snyder
Dean, Administration
Lewis & Clark Community
College

Kimberly Steed
1993-1994 ICCB Student
Member
Lewis & Clark Community
College

Connie Stohlman
Director, Admissions
Kaskaskia College

Dan Stover
Faculty Member
Kaskaskia College

Vallerie Thaxton
Vice Pres., Community Services
Belleville Area College

Valonda Turner
Student Trustee
Belleville Area College

William Van Grunsven
Librarian
State Community College

Kenneth Ward
Trustee
IL Eastern Community Colleges
Retired Bank President

The Honorable Frank Watson
State Senator

Kent L. Wattleworth
Trustee
IL Eastern Community Colleges
Retired Physician

Mark Weber
Trustee
IL Eastern Community Colleges
Lawyer

Leo Welch
Faculty
Belleville Area College

Mary Lou Whitten
Director, Nursing
Kaskaskia College

George Woods
Dean, Coal Mining Technology
IL Eastern Community Colleges

Raymond D. Woods
President
Kaskaskia College

WEST CENTRAL REGION

Pend Armistead
Assistant to President
John Wood Community
College

Larry Benne
Vice President
Carl Sandburg College

Suzanne Berger
Director, Marketing
Spoon River College

Jayne Booth
Professor
Black Hawk College

Bill Brattain
Trustee
Carl Sandburg College
WIU Administrator

Ruth Bruch
Dean, Liberal Arts/Business
Black Hawk College

Maurice Bresnahan
General Manager
WQPT/Channel 24

Tom Campbell
Vice President
Illinois Central College

Donald G. Crist
President
Carl Sandburg College

John Drea
Assistant Dean
John Wood Community
College

Rick Fiems
Assistant Professor
Black Hawk College

Donna Frye
Information Center Director
Black Hawk College

Jan Gardner
Dean, Academic Affairs
Spoon River College

Wayne Green
Trustee
Carl Sandburg College
Retired Professor

Randy Greenwell
Coordinator, Business
Programs
John Wood Community
College

Emil Haeflinger
Vice President
Illinois Central College

Felix Haynes
President
Spoon River College

Mary Heller
Trustee
Illinois Central College
Volunteer

Ron Holohan
Dean
Illinois Central College

John T. Huston
Trustee
Carl Sandburg College
Owner, Huston Insurance

Charlet Key
Library Director
Black Hawk College

Robert Keyes
President
John Wood Community
College

Doris R. Kling
Dean
Illinois Central College

Charles Laws
Interim President
Black Hawk College

John Letts
Dean
John Wood Community
College

Phil Mackey
Vice President, Student Services
Carl Sandburg College

Bill McCamey
Trustee
Spoon River College
WIU Professor

Bill Mudra
Director, Professional
Development
Illinois Central College

Douglas Okey
Instructor
Spoon River College

Glenn Roberson
Vice President
Illinois Central College

Sara Roberts
Student Government
Black Hawk College

Tom Schmidt
Vice President
Carl Sandburg College

Hobe Scholz
Trustee
John Wood Community
College
Dentist

Doug Stewart
Trustee
Illinois Central College
VP, First of America Bank
Peoria

Tom Thomas
President
Illinois Central College

Tom Troutner
Trustee
John Wood Community
College
Retired Carpenter

Judy Tucker
Trustee
John Wood Community
College
Office Manager
Two Rivers Farm
Mt. Sterling

Lisa Walters
Student Trustee
Spoon River College

Charles Warthen
Vice President
Black Hawk College

John Wetzell
Community Representative
Iowa-Illinois Gas & Electric Co.

Susan Williams
Dean
Spoon River College

Art Williamson
Retired
Carl Sandburg College

Tom Wilson
Trustee
Carl Sandburg College
City Treasurer, Galesburg

WEST SUBURBAN REGION

Ken Allen
Assistant Vice President
Waubonsee Community
College

Michael Beavers
Student Trustee
College of DuPage

Richard Bernardi
Dean
Rock Valley College

Janet Bodie
Trustee
Waubonsee Community
College
Former Teacher

Charles Burnidge
Community Representative
Elgin

Caren Canfield
Community Representative
Rockford

Peggy Connolly
Trustee
College of DuPage
School Administrator
Math & Science Academy

John Duffy
Trustee
Elgin Community College
Teacher
Elgin School District

Charles P. Ferro
President
Morton College

Don Foster
Executive Vice President
Waubonsee Community
College

Ken Harris
Faculty
College of DuPage

Paul Heath
President
Elgin Community College

Jacqueline Henning
Trustee
Waubonsee Community
College
Business Owner

Karl J. Jacobs
President
Rock Valley College

John Jilek
Trustee
Elgin Community College
VP, Continental Bank
Chicago

Don Johannes
Trustee
Rock Valley College
Financial Planner

Don Johnson
Dean
Rock Valley College

Mary Karasek
Trustee
Morton College
City Treasurer
Berwyn

Barry E. Karow
Director, Center for Individ-
ualized Learning
Elgin Community College

Kevin Kelly
Community Representative
Elgin

J. Knuepfer
General Engineering Works,
Inc.
Addison

Ken Kolbet
Vice President
College of DuPage

Eric Larson
Dean
Elgin Community College

Terry Ludwig
Vice President
Morton College

Judy Mavros
Faculty
Elgin Community College

H.D. McAninch
President
College of DuPage

Bob McCray
Trustee
College of DuPage
Retired Physician

Jack McEachan
Wayne Circuits
Yorkville

Beverly A. Melnick
Cicero Chamber of Commerce

James Meyers
Miner Enterprises
Geneva

Ron Mosher
Faculty
Rock Valley College

John Murphy
Vice President
Waubonsee Community
College

John A. Neuhaus
Vice President
Morton College

Bernard O'Malley
Trustee
Rock Valley College
Physician

Roger F. Pelkey
Community Representative
Rockford

Ellen Roberts
Trustee
Elgin Community College
President
IL Community College
Foundation

Richard Romani
Berwyn Development Corp.

Randy Schaefer
Trustee
Rock Valley College
Buyer, Mott Brothers

Christine Sobek
Assistant Vice President
Waubonsee Community
College

Tony Spahr
Director, Institutional Services
Morton College

Joe Stoffel
Faculty
Waubonsee Community
College

John Straus
Packer Engineering
Naperville

John Swalec
President
Waubonsee Community

Patrick Thompson
Vice President
Rock Valley College

Ted Tilton
Provost
College of DuPage

James Todd
Trustee
Waubonsee Community
College
Retired Teacher

Carol J. Viola
Provost
College of DuPage

Joan Wagner
Trustee
Rock Valley College
Customer Service Rep.
Pioneer Life

Don Waters
Vice President
Elgin Community College

Terrie Woznicki
Executive Director
Berwyn Development Corp.

Betty Yackley
Trustee
College of DuPage
Psychotherapist and President
Fox Meadow Farm/Equestrian
Ctr.

**ILLINOIS COMMUNITY
COLLEGE BOARD**

Andrea Berryman
Assistant Director
Job Training

Lynn Burger
Director
Occupational/Adult Education

Harry L. Crisp II
Chairman of the Board
CEO, Pepsi-Cola Bottling Co.

E. Dave Davis
Board Member
Manager, Personnel
Administration
John Deere & Company

Toussaint L. Hale, Jr.
Board Member
Manager, Business Banking
First National Bank of Chicago

Janet Hill-Getz
Public Information Coordinator

James Howard
Deputy Executive Director

Joel Jennings
Board Member
President
Midwest Planning and Insurance
Associates

Gwendolyn D. Laroche
Board Member
Director, External Affairs
Chicago Park District

Miriam Lugo-Gonzalez
Board Member
President
Gonzalez, Ltd. Consulting Firm

Judith E. Madonia
Board Member
Springfield City Treasurer

Virginia McMillan
Deputy Director
Research and Planning

Preston Morgan
Director
Business and Industry

Scott Parke
Associate Director
Research and Planning

Delores S. Ray
Board Member
Executive Director
Comprehensive Mental Health
Center of St. Clair Co., Inc.

John M. Schultz
Board Member
Founder/President
Agracel, Inc.

Robert E. Sechler
Board Member
Retired Insurance Executive

Susan Sribljan
Research Assistant

Darcy Wilkerson
Assistant Director
Occupational Education

Darice Yonker
Financial Assistant

Rosemary S. Ziska
Board Member
Retired Executive Director
Wheaton Chamber of
Commerce

OTHER CONTRIBUTORS

Jane Angelis
Director
IL Intergenerational Initiative
Southern Illinois University
Carbondale

Joseph A. Antolin
Deputy Director, Operations
IL Department of Public Aid

Charles Blanchard, President
Management Association of IL

Bernice Bloom
Executive Assistant to the
Governor for Education
Governor's Office

Roland W. Burris
Attorney General

Jim Edgar
Governor

Robert J. English
Board Member
Illinois Board of Higher
Education
President
PMA Financial Network, Inc.

Jan M. Grayson
Director
IL Department of Commerce
and Community Affairs

Michael J. Hasley, President
IL Tool & Manufacturing
Assoc.

Bob Kustra
Lieutenant Governor

Robert Leininger
State Superintendent of
Education
Illinois State Board of
Education

Barry Maclean
Chair
Illinois Job Council
President
Maclean-Fogg Co.

Frank McNeil
Administrator for Internal
Affairs
IL Community Action
Association

Edwin H. Moore
Board Member
Illinois Board of Higher
Education
President
Electric Metering Co.

George H. Ryan
Secretary of State

Richard D. Wagner
Executive Director
Illinois Board of Higher
Education

Robert W. Wright, Acting
Director
IL Department of Public Aid

APPENDIX B

ILLINOIS COMMUNITY COLLEGE
SYSTEM LEADERSHIP**ILLINOIS COMMUNITY COLLEGE BOARD**

Harry L. Crisp II, Chairman

E. Dave Davis

Toussaint L. Hale, Jr.

Gwendolyn D. Laroche

Miriam Lugo-Gonzalez

Judith E. Madonia

Joseph J. Neely

Delores S. Ray

John M. Schultz

Sybil Yastrow

Rosemary S. Ziska

Kimberly A. Steed, Student Representative

Cary A. Israel, Executive Director

ILLINOIS COMMUNITY COLLEGE TRUSTEES ASSOCIATION

Gary W. Davis, Executive Director
Robert H. Gaffner, President, Kaskaskia College
Roger Tuttle, Vice President, Heartland Community College
Michael R. Monteleone, Secretary, Prairie State College
Gary Speckhart, Treasurer, John Wood Community College
Ronald Gidwitz, Chicago Regional Chair, City Colleges of Chicago
Mike Sullivan, East Central Regional Chair, Lake Land College
Sarah Born, North Suburban Regional Chair, William Rainey Harper College
Wayne Chapin, Northwest Regional Chair, Highland Community College
James H. Griffith, South Suburban Regional Chair, Prairie State College
Marvin Scott, Southeast Regional Chair, Rend Lake College
Bessie Dular, Southwest Regional Chair, Illinois Eastern Community Colleges
D. Wayne Green, West Central Regional Chair, Carl Sandburg College

ILLINOIS PRESIDENTS COUNCIL

Paul N. Thompson, President, William Rainey Harper College
Charles R. Novak, President-Elect, Richland Community College
Richard W. Fonte, Secretary-Treasurer, South Suburban College

ILLINOIS COMMUNITY COLLEGE FACULTY ASSOCIATION

Barbara Nelson, President, Triton College
Leo Welch, Administrative Vice President, Belleville Area College
James Massey, Vice President for Legislative and Governing Board Affairs,
Belleville Area College
Shirley Scheiner, Vice President for Membership and Delegate Affairs, Harry S.
Truman College
Denise Anastasio, Recording Secretary, College of Lake County
Bruce Conners, Treasurer, Kaskaskia College

ILLINOIS COUNCIL OF COMMUNITY COLLEGE ADMINISTRATORS

Susan Van Weelden, President, McHenry County College

Diane Kuehl, Treasurer, Rock Valley College

Carl Cottingham, Secretary, John A. Logan College

STUDENT ADVISORY COMMITTEE

Phil Carter, Chair, Parkland College

Angela Dickson, Communications/Newsletter Committee Co-chair, John A.
Logan College

Thaddeus Jones, Communications/Newsletter Committee Co-chair, South
Suburban College

John Napolitano, Student Trustee Voting Committee Chair, Sauk Valley
Community College

Penny Whitney, Academic/Support Services Committee Chair, Danville Area
Community College

Vision 2000 logo designed by Mike Cramer and Janet Hill Getz

.

Special thanks to Publications and Communication Services,
William Rainey Harper College
Production Artist: Mark D. Steffen

ILLINOIS COMMUNITY COLLEGE BOARD

509 South Sixth Street, Suite 400

Springfield, Illinois 62701-1874

ERIC
Full Text Provided by ERIC

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

JC 970526

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: Illinois Community College System Vision 2000 Charting a Course for the Future	
Author(s): Illinois Community College Board	
Corporate Source:	Publication Date: December 1993

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

Check here

For Level 1 Release:

Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 1

The sample sticker shown below will be affixed to all Level 2 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 2

Check here

For Level 2 Release:

Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Sign here → please

Signature: 	Printed Name/Position/Title: Virginia K. McMillan Deputy Executive Director	
Organization/Address: 509 South Sixth Street, Suite 400 Springfield, IL 62701-1874	Telephone: 217-785-0011	FAX: 217-524-4981
	E-Mail Address: mcmillan@iccb.state.il.us	Date: 10/9/97

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:	Jonathan Kelly ERIC Clearinghouse for Community Colleges 3051 Moore Hall Box 951521 Los Angeles, CA 90095-1521
---	---

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Contributors
June, 1997