

2022-2023 IMPACT REPORT

VENTURA COLLEGE
FOUNDATION

OF MAKING DREAMS COME TRUE

YOUR 2022-23 IMPACT

Dear Ventura College Foundation Community,

It is with joy and gratitude that I share the Ventura College Foundation's 2022-23 Impact Report, showcasing the transformative power of your generous philanthropic support that propels our mission forward. **This year, I have forty extra reasons to express my appreciation for your investment in student success as the VC Foundation celebrates 40 Years of Making Dreams Come True!**

Over the past four decades, the VC Foundation has raised over \$48 million to benefit Ventura College students and programs. This support has taken many forms, from scholarships to textbook and equipment lending, Basic Needs and emergency grants, to numerous campus programs. We are proud to have pioneered the VC Promise, California's first community college Promise program, providing a tuition-free education for full-time, first-time students served as a model in the creation of the California College Promise Grant program.

Generous donor support for the past 40 years has empowered tens of thousands of Ventura College students to achieve their educational goals and to fulfill their dreams of a rewarding career, higher income, and a better quality of life for generations.

During the 2022-23 academic year, **your unwavering support enabled us to provide \$809,995 in direct assistance to over 5,000 students. Additionally, we facilitated an impressive \$1.17 million for 68 unique programs across 16 different departments/divisions at Ventura College. To acknowledge and celebrate your remarkable philanthropic investment, I invite you to explore our 2022-23 online Donor Honor Roll at: venturacollegefoundation.org/donor-honor-roll/**

While these achievements are commendable, **the need to remove financial barriers and expand educational access is more pressing than ever.** Community colleges are the least funded educational system in the state; K-12, UC and Cal State schools all receive significantly more funding per student. **A striking 55 percent of VC students face food insecurity.** Yet our determined students persevere. **Previously serving 250 students weekly, this semester, VC Food Pantry serves 250 students daily** and the VC Foundation Board has escalated our financial commitment to the VC Basic Needs Office going forward.

Your generosity opens doors to opportunity by breaking down financial barriers so VC students are empowered to succeed. With your continued philanthropic support and our collective determination, we can achieve even greater milestones **TOGETHER** by investing in VC students!

Gratefully,

Anne Paul King
Executive Director, Ventura College Foundation
805-289-6160 | aking@vcccd.edu

P.S. - If you've already made a year-end gift, thank you! If not, please give to the VC Foundation and increase access to education, eliminate equity gaps in academic achievement, and empower all students to succeed. Please **GIVE TODAY at: venturacollegefoundation.org/donate/ or Text: **Give2VC To: 91999****

SCAN TO GIVE

STUDENT HIGHLIGHT

OCTAVIUS LICON: DANCING INTO A NEW ERA

Octavius Licon's life journey has been a tumultuous one. From a foster child to battling homelessness and alcoholism, he subsequently worked in construction before embarking on his path as a re-entry student at Ventura College. He initially aimed for a business degree but faced a setback when the Woolsey Fire in 2018 destroyed his carpentry business.

Turning the page, thirty-year old, Octavius, was afforded the opportunity to attend Ventura College because of the VC Promise and credits the grant to allowing him to follow his dreams of studying music.

Since attending VC, Octavius has been able to maintain a 4.0 grade point average and has received numerous Ventura College Foundation scholarships. In 2022, he was the recipient of the Dave & Liz Kraus Phoenix Scholarship, the Frank S. and Ardella J. Watts Memorial Scholarship, the Kenneth D. Helms Memorial Choral Scholarship, the Robert and Regina Lawson Music Competition Scholarship and The Ventura College Foundation Pirate Pride Scholarship. Last spring, Octavius was awarded the David P. Bianco Family Scholarship, the Helen Yunker Scholarship, and re-awarded the Kenneth D. Helms Memorial Choral Scholarship.

"Receiving scholarships from the VC Foundation and having the VC Promise Grant approved for me has provided such a level of support in my schooling that I've been able to focus so much more and dig so much more into the material," he says. "I firmly believe that without the grant, and without the scholarships, that I wouldn't have had the time to truly learn the subjects... and follow my dreams."

Octavius dreams of becoming a college music professor by day and a performer by night. In 2024, he will graduate from Ventura College with a California Community College Degree for Transfer (CCC-ADT) in music, art, and humanities. His future may lead him to CSU Channel Islands or UC Santa Barbara, but one thing is certain – his path will be guided by the sweet sound of music, and he's currently working on recording his first album.

Watch a video about Octavius at the link below:
venturacollegefoundation.org/octavius-licon/

SCAN TO
WATCH VIDEO

2022/23 BY THE NUMBERS

VENTURA COLLEGE

STUDENT STATUS

Continuing Student	50%
Returning Student	17%
K-12 Student	7%
Advanced Placement	23%
First-Time Student	3%

Full-Time Student	28.3%
Part-Time Student	71.7%

First Generation College Student	40%
Veteran Students	2.5%

STUDENT GENDER

STUDENT ETHNICITY

Hispanic	64.1%
White	22.9%
Asian/Pacific Islander	5.0%
Multiple	3.6%
Black	2.3%
Other	1.9%
Native American	.3%

DEGREES & CERTIFICATES AWARDED

Associate Degrees	2,158
Associate Degree for Transfer	687
Certificate of Achievement	819
Transfer Certificate	1,004
TOTAL	4,668

FINANCIAL AID / BUDGET

2022-23 Financial Aid Total Received	\$30.2 Million
Ventura College 2022-23 Total Budget	\$61,254,706

Accreditation: Ventura College is accredited by the Accrediting Commission for Community and Junior Colleges (ACCJC) of the Western Association of Schools and Colleges (WASC), 10 Commercial Boulevard, Suite 204, Novato, CA 94949, (415) 506-0234, an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation, and the U.S. Department of Education.

BY THE NUMBERS VC FOUNDATION

FOUNDATION DIRECT SUPPORT	# OF STUDENTS SERVED	SUPPORT AMOUNT
VC PROMISE		
VC Promise Program (1st & 2nd Year Tuition Paid)	2,082	\$75,000*
VC BASIC NEEDS		
VC Basic Needs Program (Pantry & Equipment)		\$3,191
Jordana Ybarra-Telias Emergency Grant Program	9	\$22,530
SCHOLARSHIPS		
Scholarships (439 Scholarships Awarded)	235	\$670,406
TEXTBOOK SUPPORT		
Semester Lending Library (3,028 Check Outs)	2,053	\$2,117
Class Sets	442	
Reserve Library (335 Check Outs)	135	\$36,751
Veteran Textbook Support	58	
TOTAL 22/23 PROGRAM SUPPORT	5,014	\$809,995

*VCF gap funding to address Statewide Promise Budget Cuts to ensure all eligible students were served

VC CAMPUS PROGRAM SUPPORT FACILITATED BY VCF

68 Programs from
16 Dept/Divisions

SUPPORT AMOUNT: \$1,175,869

VC, VCCCD & VC FOUNDATION EMPLOYEE SUPPORT

105 Employee Donors
864 Employee Donations

SUPPORT AMOUNT: \$75,550

VCF 2022/23

FINANCIAL HIGHLIGHTS

7/1/2022 - 6/30/2023

REVENUES (w/o Investment Income)	\$2,034,572
INVESTMENT INCOME	\$2,475,020
OPERATING EXPENSES	\$3,099,051
NET ASSETS	\$ 29,649,349

REVENUES (w/o Investment Income)..... **\$2,034,572**

OPERATING EXPENSES..... **\$3,099,051**

BOARD OF DIRECTORS:

Nicole Kreutz, Board Chair
Rob van Nieuwburg, Vice Chair
Michael Orman, Treasurer
Abra Flores, Secretary
Ellyn Dembowski, Immediate Past Board Chair

Robert Beilin, Ph.D.
 Debe Bylo
 Amy Cherot
 Kenneth Collin
 Mark Dufresne
 Kim Hoffmans, R.N., Ed.D., Ventura College President
 Mark Huff, Ventura College ASVC President
 Anne Paul King
 Liz Kraus
 Matt LaVere, Esq.
 Lydia Matthews-Morales
 Jill Muraoka Lim, D.V.M.
 Ed Summers
 Eleanor Tillquist
 Harald Wulff

BOARD EMERITI:

David Bianco †
 Ruth Hemming, Ed.D.
 David Pugh †
 Donna Santo, Esq.
 Richard Taylor, Esq.
 † Deceased

Lucia Tebbe †
 George Tillquist †
 Hon. Colleen Toy White †
 John Woolley, Ed.D.
 Helen Yunker †

FOUNDATION STAFF:

Anne Paul King, Executive Director
Gerry Pantoja, C.F.R.E., Director of Philanthropy
Scott DeBoer, Development Database Manager
Julie Harvey, Development Manager
Esmeralda Juarez, Marketplace Supervisor
Cyndie Whitley, Finance Manager
Araceli Gonzalez Aggarwal, Campaign Assistant & Alumni Relations Specialist
Chloe Boswell-Dondorf, Administrative Assistant to Executive Director & Human Resource Specialist
Micsin Martinez, Programs & Development Specialist
Stephanie Montenegro, Development & Events Specialist

4667 TELEGRAPH RD. | VENTURA, CA 93003
VENTURACOLLEGEFOUNDATION.ORG
 805-289-6461 | VCFOUNDATION@VCCCD.EDU

VCFoundation vcfoundation
 VC_Foundation ventura-college-foundation

The Ventura College Foundation is committed to maintaining the highest standards of transparency, accountability, and stewardship of all funds, including grants, contracts, and donor-directed contributions. Our finances are thoroughly reviewed at regular intervals by our finance committee, executive committee, investment committee, audit committee, and our full board of directors. VCF undergoes an annual audit by an independent audit firm specializing in nonprofit organizations, and the VCF audit committee assesses this vendor relationship at regular intervals. All of this is to ensure our organization's prudent use of resources in achieving our mission to serve Ventura College and its students.

VENTURA COLLEGE FOUNDATION
 OF MAKING DREAMS COME TRUE

VENTURA COLLEGE
FOUNDATION

OF MAKING DREAMS COME TRUE

VenturaCollege.edu

4667 Telegraph Rd. | Ventura, CA 93003 | VCFoundation@vccd.edu | 805.289.6461
VenturaCollegeFoundation.org