

CITY OF COSTA MESA

CHILD CARE AND YOUTH SERVICES COMMITTEE
(AD HOC as of April 3, 2007)

7 Members and 2 Alternates

<u>Name/Address/Telephone</u>	<u>Term Expires</u>
1. Roseann Andrus	April 2009
2. Jaime Korando	April 2009
3. Barbara Muller Maberry	October 2010
4. Mari Fontaine	April 2009
5. Judith Connell, DrPH	April 2010
6. Dorothy J. Caruso	April 2010
7. James Foxall	October 2010

ALTERNATES:

1. Vacant
2. Vacant

COUNCIL REPRESENTATIVE:

Katrina Foley, Council Member
City of Costa Mesa

STAFF LIAISON:

Lisa McPherson, Recreation Supervisor
Administrative Services Dept./Recreation Division

COMMITTEE: Child Care & Youth Services Committee

REPRESENTATION: The Committee currently consists of 6 members and 2 alternates. Members are appointed for two-year terms.

DESCRIPTION/PURPOSE: The purpose of the committee is to provide perspective and input regarding community projects, improvements and activities which pertain to and/or are of interest to Costa Mesa children &/or youth. The Committee will respond to requests for input from the City Council, Commissions, Committees, and/or City staff.

MEETING SCHEDULE: Currently meets the 2nd Wednesday of every other month at 6:00 p.m. at City Hall.

2008 GOALS & OBJECTIVES:

SHORT-TERM OBJECTIVES:

1. Revise the "Child Care" Directory & print enough to distribute through NMUSD elementary schools in Fall (8,000 in English & 8,000 in Spanish) plus approx 2,000 for distribution at city facilities.
2. Re-print "Teen Activities" Directory (approx 2,000 for distribution at city facilities).
3. Keep "Child & Youth Services Committee" information on the City's web page updated.
4. Continue involvement with the City "Advisory Committee of Teens (ACT)" where applicable.
5. Identify and collaborate with programs/areas sharing common ground w/Committee (i.e. NMUSD, Hope Resource Center, Orange County Child Care & Development Planning Council, O.C. Dept. of Ed., non-profit agencies, etc.)
6. Host training workshop(s) for CalSAC/Costa Mesa Child Care providers (traditionally in Spring).
7. Continue participation in community events (i.e. Police/Fire Expo, Week of the Young Child, Neighbors for Neighbors, Rec. Div "special events", etc.)
8. Maintain memberships in California School Age Child Consortium (CalSAC) and the National & O. C. Assoc.'s for the Education of Young Children (NAEYC & OCAEYC) professional organizations.
9. Keep abreast of NMUSD Board meetings and issues relating to youth and childcare.
10. Provide "Child Care" and "Teen" Directories to community organizations (i.e. schools, libraries, etc.), the Chamber of Commerce and &/or agencies that welcome new home owners/businesses to Costa Mesa.
11. Continue to work on the recommendations related to childcare issues that were presented to Council at their September 13, 2005 Council study session.
12. Create a PSA video regarding the Committee for showing on CMTV.

Common/roster/labels/comm.-comm

7/24/08

13. Assist with "Youth Council/Youth in Government" program as proposed to City Council by Lindsay Hopkins/Council member Foley.

LONG-TERM OBJECTIVES:

1. To provide perspective and input regarding community projects, improvements, and activities which pertain to &/or are of interest to Costa Mesa children & youth.

City of Costa Mesa Application for Commission/Committee Appointment

Name: Iman Bar M.D.

Address: _____ 7 _____

Phone (H): _____ (W): _____

E-mail Address: _____

Indicate the name of the Commission/Committee/Board you are interested in serving on:

Youth and childcare committee

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Commission/Committee/Board:

I would like to renew my volunteer commitment with the Youth and Childcare Committee.

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

1. As a physician my practice serves thousands of the families that live in Costa Mesa, I would like to be an advocate for the children's needs from child care to education needs in this community.
2. My role as a local representative for the Local Chapter of American Academy of Pediatrics, this experience could bring a great resource for the committee.
3. Please see my resume for my volunteer work with various boards and organization that works for our children in Costa Mesa.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: Date: 2/2/09

Iman Bar, MD FAAP
400 Newport Ctr. Drive suite 409
Newport Beach, Californian 92660

EDUCATION:

Medical Board of California Certification (October 2002)
Doctorate Degree (November 1994)
Pediatric/Hematology, Cairo University, Egypt/ Emory University,
Georgia
Masters PEDIATRICS (November 1989)
Cairo University, Egypt
MB.B.Ch., FACULTY OF MEDICINE / MD (November 1986)
Cairo University, Cairo, Egypt

PROFESSIONAL LICENSURE: California A72354

PROFESSIONAL EXPERIENCE:

01/01- Present Senior PEDIATRICIAN
Laguna Beach Community Clinic, Laguna Beach, CA

01/01- Present Medical Director: Newport Mesa Me-
dical Center
2077 Harbor Blvd, Costa Mesa, California

07/98-09/01 Second PEDIATRIC RESIDENCY
Children's Hospital of Orange County, Orange, Cali-
fornia

01/98-06/98 RESEARCH ASSOCIATE
Department of Pediatrics, University of California,
Irvine, California

11/96-09/97 RESEARCH ASSOCIATE

Division of Research and Development, Prima Pharmaceutical, San Diego, California

12/95-11/96 POST DOCTORAL TRAINING

Center for Molecular Genetics, University of California San Diego, La Jolla, California

10/95-11/95 CLINICAL EXTERNSHIP

Division of Immunology & BMT,
Children's Hospital Los Angeles, California

08/95- 09/95 CLINICAL EXTERNSHIP

Division of Hematology/Oncology & BMT
Emory University, Atlanta, Georgia

12/90-11/97 ATTENDING STAFF PHYSICIAN

Department of Pediatrics, Cairo University Hospital, Cairo, Egypt

08/92-10/92 CLINICAL EXTERNSHIP

Division of Pediatric Hematology, Johns Hopkins University, Baltimore, Maryland

01/91-07/92 RESEARCH FELLOW

Division of Hematology/BMT Emory University, Atlanta, Georgia

09/87-09/90 first PEDIATRIC RESIDENCY

Children's Hospital, Cairo University, Cairo, Egypt

06/87-08/87 POST GRADUATE TRAINING

Institute de Pasteur, Allergy & Immunology, Paris, France

05/87- 06/87 CLINICAL POST GRADUATE TRAINING

Internal Medicine, Cadiz University of Medicine, Cadiz, Spain

08/86- 09/86 CLINICAL POST GRADUATE TRAINING
Internal Medicine, Szed University Hospital,
Szed, Hungary

03/86- 02/87 CLINICAL INTERNSHIP
Cairo University Hospitals, Cairo, Egypt

LANGUAGES: English, Spanish, Arabic

Organizations and Memberships:

- * Fellow of the "American Academy of Pediatrics".
- * Serve on the Board of : Corona del Mar Chamber of commerce.
- * Serve on the Board of: Leadership Tomorrow; Newport Beach Chamber of commerce
- * Serve on the Board of: "Families Costa Mesa" Resource Center.
- * Serve on the Board of : "Youth Employment Services" (Y.E.S) of the Harbor Area.
- * Serve on the City of Costa Mesa Council Childcare & Youth Committee.
- * Member of the Costa Mesa Breast feeding Coalition
- * Volunteer and consulting pediatrician Health Advisory Council of the Newport Mesa School District
- * Volunteer Consulting pediatrician for: H.O.P.E. Clinic under the Newport Mesa School district.
- *President of Wellness program & free teen clinic for girls in the Newport Mesa School district in collaboration with Hoag Hospital Community medicine.
- * President Costa Mesa child safety prevention program; site for Orange County Coalition
- *Member of Chamber of Commerce Costa Mesa
- *Member of Chamber of Commerce Newport Beach

PUBLICATIONS & RESEARCH:

Effect of Exercise Training on Catabolic and Anabolic Control in Children and Adolescents: Primary Investigator: Cooper Dan 1998

AM. Sinclair, Y.P. Agrawal, E. El Bar, A.D. Ho and F. Levine, Interaction of Vesicular Stomatitis Virus-G Pseudotyped Retrovirus with CD34+ and CD38-Hematopoietic Progenitor Cells, Gene Therapy 1997; Vol. 4: 918-927

AM. Sinclair, Y.P. Agrawal, E. El Bar, A.D. Ho and F. Levine, VSV-G Pseudotyped Retrovirus Binding and Fusion to CD34+ Peripheral Blood Stem Cells. Posters presented at Recent Advances in Hematopoietic Stem Cell Transplantation, April 1996.

E El Bar, et al., Profile of Medical Emergency on Cases Admitted in the ER of the Pediatric Hospital, Cairo University, 1994. Presented at the Scientific Annual Conference of the Department of Pediatrics, Cairo University, May 1995.

E El Bar, Thesis for Ph.D., The effects of Exogenous and Autocrine Growth Factors on the Proliferation of Eu-1 Leukemic Cell Line and "ALL" Patients, JAC, Vol5 # 2;181,1994.

E El Bar, Pilot Study: Health Appraisal and Health Planning Program Pilot Study for Bedouins residing South of Sinai. Project funded by European Community, WHO and UNISEF 1993-94.

E. El Bar, et al., Inhibition of Proliferation of a B-cell Leukemia Cell Line by 6-nitroso-1-2, Benzopyrene and other ADPRT Ligand (Abstract), J. Amr. Soc. Hematol, Vol 78 (#10) Supplement 1.

E El Bar, et al., Thesis M.S. Degree in Pediatric: funded by the WHO: A Comparison of Rice Based Oral Rehydration Solution and Early Feeding for the Treatment of Acute Diarrhea in Infants, J. Pediatric, 1990, Vol. 116 (#6) 868, 1991

Organizations and Memberships:

* Fellow of the "American Academy of Pediatrics".

- * Board Member: Corona del Mar Chamber of commerce.
- * Board Member: Leadership Tomorrow; Newport Beach Chamber of commerce
- * Board Member: "Families Costa Mesa" Resource Center.
- * Board Member : "Youth Employment Services" (Y.E.S) of the Harbor Area.
- * Serve on the City of Costa Mesa Council Childcare & Youth Committee.
- * Member of the Costa Mesa Breast feeding Coalition
- * Volunteer and consulting pediatrician Health Advisory Council of the Newport Mesa School District
- * Volunteer Consulting pediatrician for: H.O.P.E. Clinic under the Newport Mesa School district.
- *Wellness program & inner and outer beauty for teen girls in Newport Mesa School district in collaboration with Hoag Hospital Community medicine.
- * Costa Mesa child safety prevention program; site for Orange County Coalition
- *Member of Chamber of Commerce Costa Mesa
- *Member of Chamber of Commerce Newport Beach

City of Costa Mesa Application for Commission/Committee Appointment

Name: Alexander P Kuang

Street: _____

City: _____ Z _____

Phone (H): _____ (W): _____

E-mail Address: _____

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

Indicate the name of the Commission/Committee/Board you are interested in serving on:
The Cultural Arts and the Child Care and Youth Services Committees

1. Indicate why you wish to serve on this Commission/Committee/Board:

I am a Martial Art practitioner and currently teach privately in Southern California and Hawaii. In teaching the Martial Arts, I also teach the Eastern philosophy and its culture to my followers. I value one's culture no matter where it is from. I express the differences between Eastern and Western culture philosophy. I explain how one could exist between both cultures without clash. As an artist, I look for prospective In everything I do, e.g. culture, philosophy, religion, belief, etc. I believe as an individual, one must live one's life as an artist. This way, through the artist eyes, one could be creative, prospective, and enjoy life to the fullest.

I have held a leadership position at Alpha Micro Tai-Chi club and have taught many students in U.S. I have featured in Kicks, Black Belt magazines in U.S. and Warrior magazine in U.K. and demonstrated to various events as well as to the Government official events and non-profit organizations. I have also been a Martial Arts consultant to feature films. I believe I can be an important asset to the organizations at broad and domestic. I would like to promote the artistic aspects by creating awareness starting with the younger generation.

FEB 12 '09 PM 1:29

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

I believe the arts should be introduced to people when they are in their youth. This way, they can capture the essence of the arts and growth with it. I can organize, create, awareness philosophy, lecture, and consultant for the class or event.

I work for IBM Corporation and am the computer lab manager for the ECM department locally in Costa Mesa and in the management position for eight years. Before the lab manager, I was computer programmer and responsible for the software quality assurance group within the FileNet software development. I am currently involving in IBM Mentor program and serve as scholarship viewer for the APIASF Scholarship Program. I believe I have the leadership skills to contribute to the organization with all aspects.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature:

Date: Feb. 13, 2009

City of Costa Mesa
Application for Commission/Committee Appointment

Name: Sam Chung
Street: _____
City: Costa Mesa Zip: 92626
Phone (H) _____ (W) _____
E-mail Address: _____

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

Indicate the name of the Commission/Committee/Board you are interested in serving on:

The Child Care and Youth Services Committee

1. Indicate why you wish to serve on this Commission/Committee/Board:

I am interested in serving through worthwhile functions that can enhance the quality of life for the residents of Costa Mesa. Having served 4 years as a Volunteer In Probation, I was very impacted by the results of broken homes, lack of youth based guidance, and in many cases, -lack of family values. I do not believe the community can replace family values, but it can provide environments and activities that encourage our youth to develop quality values that build better citizens. We live in a good community, perhaps we can make it better.

FEB 23 '09 AM 11:23

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

[Empty box for providing experience or qualifications]

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: Date:

Sam Chung

Education

**B.S. Electrical Engineering, Indiana Institute of Technology
Statistics & Business classes; Rutgers University
Business & Finance classes UCLA**

Engineer

Employment History

TSA John Wayne Airport

Dec 2003-Dec 2007

Dec 2003-Sep 2004

Part Time Baggage Screener

Oct 2004-Jun 2005

**Full Time Baggage Officer, and Passenger Screener. OSARP and
6400 L3 certified**

Boeing IR and Visual Sensor Operations, Anaheim CA

Jan 1999-Oct 1999

Shift Supervisor

**Supervised 2nd shift manufacture of imaging devices which were used
for automotive night vision displays; and smoke penetrating imaging
goggles for firemen.**

Hughes Gallium Arsenide Operations, Torrance, CA

Feb 1992-Dec 1998

Principal Engineer

**Implemented Process Control Charts, defined visual inspection
criteria, and certified visual inspection operators according to SOP
standards. Created and refined processes for the manufacture of high
frequency imaging devices.**

Silicon Systems/TDK, Bipolar and CMOS Devices, Tustin, CA Aug 1984-May 1991

Engineering Manager

**Implemented automated Silicon Wafer processing throughout Photo
and etch processing areas. Utilized Statistical Process Controls to
analyze process yields, and to achieve 6-sigma process control.**

Tegal Plasma Systems Sunnyvale & Novato CA

May 1984-Aug 1984

Applications Engineer

**Field Service engineer; developed and refined dry etching process
for Tegal customers.**

Temescal Plasma Etch Systems, Berkley, CA

Feb 1984-May 1984

Product Manager

**Created automated plasma etch programs for Temescal clients,
according to the materials and etch profiles required.**

Sam Chung

Sagem, Magnetic Devices Division, Paris, France Sep 1981-Jan 1984
Consultant Engineering liaison between Sagem, France and Motorola, Arizona, for Bubble Memory Processes. Matured Sagem's processes from experimental laboratory procedures to a new, fully automated manufacturing facility

Rockwell Int.; Semiconductors Anaheim & Newport Beach Feb 1974-Aug1981
Development Engr. Developed Dry Silicon etch and Resist stripping processes using innovative Plasma Technologies. These processes allowed Rockwell to implement the first Plasma Production Processes, which are now copied throughout the semiconductor manufacturing industry.

McDonnell Douglas, R&D; Huntington Beach, CA Sep 1965-Jan 1974
R&D Engineer Developed advanced semiconductor and passive circuits for space applications. Worked in both passive devices and semiconductors.

Burroughs Corp.; Hybrid Circuits, Plainfield, NJ Oct 1963-Sep 1965
Process Engineer Developed processes and materials for the fabrication of hybrid substrates. Engineered the manufacture of Flip-Chip technologies to eliminate wire connections.

CTS Corp Berne, IN Jun 1962-July 1963
Process Engineer Production line Engineer for thick Film Hybrid Circuits.

Volunteer and Service Activities

Culver City Jaycees 1964 through 1971
Active member and officer of this community oriented service organization that worked to improve the quality of life through pro-active participation in projects to help those in need of financial, physical, or supportive assistance. This was very instrumental in making me aware of the ways to reach out to those in need, and helped me to develop better communication skills.

Volunteer Probation Officer 1994 through 1998
I joined this program to reach out to our youth in local communities that have family and neighborhood problems. Most of my work was in Juvenile Hall and in pilot rehab programs to help redirect kids from broken homes. This was a low profile, -but important program, that supplemented the efforts of the Orange County Probation Department.

Commission/Committee Application Process

City Manager's Office
City of Costa Mesa
P.O. Box 1200
Costa Mesa, CA 92628-1200
Phone: (714) 754-5327
Fax: (714) 754-5330
citymanager@ci.costa-mesa.ca.us

To apply for a City Commission/Committee, please submit by e-mail, fax or walk-in:

- Completed application for Commission/Committee Appointment, available through the City's website www.ci.costa-mesa.ca.us or through the City Manager's Office;
- Résumé (appreciated but not required)

Submit completed application materials by date/time provided in recruitment notice. Applications submitted for recruitment will not be held past Council appointments. Applications are subject to public disclosure.

City of Costa Mesa
Application for Commission/Committee Appointment
Name: Nick Veach
Street: _____
City: _____ Zip: _____
Phone (H) _____ (W): _____
E-mail Address: _____

Indicate the name of the Commission/Committee/Board you are interested in serving on: Child Care & Youth Services Committee

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

*rec'd Fri 2/27/09
11:52 am
ocp*

1. Indicate why you wish to serve on this Commission/Committee/Board:

In a society where many families have two working parents, I know first hand about the importance and need for child care in our communities. Educational programs, athletic programs and extra-curricular activities help kids to socialize and are vital to their growth into adulthood.

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

The majority of my childhood and young adult years were spent surrounded by children. Growing up, my mother was a daycare provider working from our home. In addition to my younger brothers, my mother always had other children in our home; ranging in age from infants to four years. During those 14 years of my life I learned the importance of strong child care for children and parents.

From the age of 17 to 22 I worked as a lifeguard, swim instructor & swim coach. My years as a swim instructor were most rewarding. Teaching children to swim is a necessity, especially in Southern California. There are multiple benefits including exercise, social development, development of motor skills and most importantly the child safety while around water. As I spent hours teaching kids to swim I was able to see three year olds progress to swimming 10-20 yards. I was able to show myself and parents that children with learning disabilities, Autism & handicaps can keep up with the "other" kids in their development of swimming. I realized the importance of my role as a teacher when a mother profusely thanked me after witnessing her son fall in the pool and swim to the side on his own. She told me, "I was so happy to know he could get to the side if for heaven forbid he be around a pool without adequate parental guidance."

As an adult I have dedicated myself to groups such as OC CASA (Court Appointed Special Advocates) where I am completing the training to become a CASA. I also organized a toy drive amongst co-workers and friends for Orangewood Foundation and Orange County CASA.

As an executive search consultant and executive coach I would like to pass on my knowledge to teens in need. I have coached executive level professionals on interviewing, professional appearance, career planning & development.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature:

Date: 02/12/2008

2623-18 rev. 1/09 Page 2 of 2

CITY OF COSTA MESA

CULTURAL ARTS COMMITTEE

10 Members and 2 Alternates

<u>Name/Address/Telephone</u>	<u>Term Expires</u>
1. Kathleen Eric	April 2009
2. Peter Becker	October 2010
3. Monet Quick	April 2010
4. Dennis Crane	October 2009
5. Caryn Kallal	October 2009
6. Nancy Clark	April 2009
7. Frank Gutierrez	April 2009
8. Ryan Baron	April 2010
9. Christopher Scott Bunyan	April 2010
10. Louisa T. Arnold	April 2009

ALTERNATE:

1. Diane Doyle	October 2009
2. Ray Garcia	October 2009
3. Anthony S. Manrique	October 2009
4. Irene Pengan	April 2010
5. Monica Morita	April 2010
6. Beverley Walker	October 2010
7. Aida Shabani	October 2010

STAFF LIAISON:

Lisa McPherson, Recreation Supervisor
Administrative Services Dept/Recreation Div.

COUNCIL LIAISON:

Katrina Foley
City of Costa Mesa

COMMITTEE: Cultural Arts Committee

REPRESENTATION: Presently, the Committee consists of 10 regular members & 7 alternates. When alternates are either moved up to regular member status, or term expiration/resignation occurs, the Committee will revert to 10 regular members and 2 alternate members.

PURPOSE: The Cultural Arts Committee works with City Council to support cultural arts programs and to bring art awareness to the residents of Costa Mesa, The City of the Arts. This Committee works to establish programs, events and information that helps residents access the arts in many different venues, and through multiple sources.

MEETING SCHEDULE: The Committee meets on the 2nd Thursday of the month at 6:30 p.m.

MISSION STATEMENT

The purpose of the Cultural Arts Committee is to enhance, promote and support our rich artistic community of Costa Mesa, the City of the Arts

2008 GOALS:

1. Artist Directory Website
2. Maintain Youth Art Gallery
3. Finalize TeWinkle Sport Complex Sculpture concept; pursue funding and partnership opportunities
4. Conduct three Juried Artist Showcases
5. Incorporated Performing Art at each Artist Showcase.
6. Integrated local businesses and galleries involvement in each Artist Showcase
7. Develop Sponsorship opportunities
8. Provide City Council with advice relative to issues relating to Cultural Arts

2007 ACCOMPLISHMENTS

1) Three Artist Showcases

- March 10 Showcase was held at the Artery at the LAB. All art was juried and 22 artists exhibited two piece of art. Each artist was required to open or close the week long gallery. The venue, some refreshments and LA Times advertisement was donated.
- August 11 Showcase was held at MIKA located at Triangle Square. All art was juried and 37 artists exhibited 2 pieces of art. A featured artist was selected to

use their art piece as the graphics for the Postcard. The entertainment, some refreshments, Red Bull, water and venue were donated.

- November 10 Showcase was held at MIKA located at Triangle Square. All art was juried and 21 artists exhibited 2 pieces of art. A featured artist was selected to use their art piece as the graphics for the Postcard and allowed to display all five submitted pieces. The venue and water was donated as well as a performing artist.
- Waterpoint, Patterson Construction, Red Bull, Mesa Consolidated Water District has donated funds or product as well the LA Times Daily Polite and OC Current donated advertisement and day of media coverage to help off set Artist Showcases cost.
- Over 250 artists are emailed on upcoming Artist Showcases

2) Youth Art Gallery booked for entire year, with no drop outs.

3) The Artist Showcases received an award from CPRS District X.

4) A Mission Statement was created "The purpose of the Cultural Arts Committee is to enhance, promote and support our rich artistic community of Costa Mesa, the City of the Arts".

LONG TERM

1. Permanent Art Gallery to display art work of Costa Mesa artists
2. Work with City staff to designate Westside as an Arts District

ACCOMPLISHMENTS

1. Expanded Artists Directory concept beyond visual arts to all arts and supporting services (galleries) and prepared letters to artists to solicit interest in joining the Artists Directory.
2. Youth Art Gallery booked for entire year, no cancellations.
3. Held 3 Artist Showcases, each different from the one before:
April Showcase at NCC, 42 artists, sales allowed, Memphis Restaurant provided food and wine, guitar soloist. Approximately 200 viewers.
August Showcase at The Camp. Appetizers provided by aiRe Restaurant, 46 artists, 3 musicians, approximately 250 viewers.
November Showcase at RVCA Gallery. Appetizers provided by Taco Mesa, wine at HiTimes, 49 artists, no sales allowed at this event. Approximately 300 viewers.
4. Provided feedback to Planning Department on the Westside Arts District Plan.

City of Costa Mesa

Committee/Board Interest Form

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

Name: Kathleen Ericson

Address: _____

Phone (H): _____ (W): _____

E-mail Address: _____

Indicate the name of the Committee/Board you are interested in serving on:

CULTURAL ARTS Committee of CM

1. Indicate why you wish to serve on this Committee/Board:

As an artist, I would like to continue with my appointment to the Cultural Arts Committee of Costa Mesa. The Cultural Arts Committee is coming up with new and exciting ways to promote the art and artists in our community, and I wish to continue my service in support of the vast group of both emerging and established artists in this, the City of the Arts.

FEB 26 '09 PM 4:24

2. Indicate any experience or qualifications you possess that might apply to the Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

Qualifications: Thirty years in the business of art restoration

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: _____

Kathleen Eric

Date: _____

February 27, 2009

City of Costa Mesa
Application for Commission/Committee Appointment

Name: Barbara Diane Steck
Street: _____
City: _____ Zip: _____
Phone (H) _____ (W): _____
E-mail Address: _____

Indicate the name of the Commission/Committee/Board you are interested in serving on:
Cultural Arts Committee

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Commission/Committee/Board:

I have been a resident of Costa Mesa since 1961.
I have watched it grow to become "The City of the Arts" it is today.
We have live theater, Broadway musicals, opera, ballet and a fine orchestra.
We need to showcase the many other art forms in the City.
Now that I am retired and have time to devote to volunteer efforts, I would like to get more involved in my community.
I am not an artist but do appreciate it, and I am an art collector on a small scale.
Greater public art displays as well as increasing the visibility of our galleries can only enhance the prestige and value to the City as a whole -- especially when it involves local artists.

I would very much like to be a part of the Cultural Arts Committee and offer my assistance with this ongoing program.

FEB 23 '09 AM 8:47

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

I am currently enrolled in Coastline Community College's Art and Museum Production classes and volunteer to help during the gallery's operating hours.

I am also the student representative on the Gallery's Exhibition Committee.

Because of my former work experience, I am in the process of writing a five-year Strategic Plan and Operating Budget for the Coastline Community Art Gallery.

I am also work part-time as an independent art distributor for a nationally know art publishing company which represents the more traditional artists which includes the exclusive contract with Disney. I have established a small gallery of Disney Fine Art at The Cottage Restaurant in Laguna Beach.

In another capacity, I am Vice President and Fundraising Chairperson for the Costa Mesa Library Foundation. I am spearheading the campaign to raise funds for a new central state-of-the-art library in the City.

I have attached my resume for your reference.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: Barbara M. Stebb Date: 2-23-09

BARBARA D. STECK

EXPERIENCE:

2006-present

RETIRED

- Independent Art Distributor (part time) for major art publishing company
- Coastline Community College Art Gallery – Exhibition Committee
- Costa Mesa Library Foundation – Vice President & Fundraising Chairperson

CLARK SEIF CLARK, INC.

Chatsworth, CA
Environmental Consulting Company

2005-2006

NATIONAL MARKETING DIRECTOR

- Created and implemented national marketing plan and budget
- Oversaw marketing activities for 9 offices in 4 states
- Logistics for all tradeshow and marketing events
- Organized open house for new Irvine office (400 attendees)
- Corporate Christmas party

BARBARA STECK PUBLIC RELATIONS

Costa Mesa, CA
Independent public relations consultant for diverse client base

1992-2005

OWNER

- Designed marketing campaigns for corporate clients
- Wrote copy for newsletters and brochures
- Created and executed special promotions
- Produced media kits and press releases

DMS, INC.

Santa Ana, CA
Commercial janitorial/landscape/engineering/window washing services

2001 – March 2003

MARKETING & CLIENT RELATIONS

- Performed client retention duties
- Planned and implemented special events for clients
- Quality control inspections and follow-up

ONESOURCE BUILDING SERVICES, INC. (Formerly ISS)

Santa Ana, CA
\$1 billion dollar corporation providing building maintenance throughout the world

1990-2001

SENIOR PROJECT MANAGER, CLIENT RELATIONS-ORANGE COUNTY

- Implemented marketing activities
- Company spokesperson at national tradeshow
- Planned and executed seminars, meetings, special events

CCC INDUSTRIES INCORPORATED

Los Angeles, CA
Implemented start up marketing program for new company

1989-1990

DIRECTOR OF PUBLIC RELATIONS

- Created logo design for all sales materials
- Formulated target mail campaign and client retention activities
- Prepared press releases and purchased all promotional items
- Corporate representative for community/professional organizations
- Introduced new company to national trade associations

SIGNAL DEVELOPMENT CORPORATION

Irvine, CA

One of the Fortune 500 Signal Companies which included Signal Oil & Gas, Mack Truck,
and Golden West Broadcasters

1973-1989

DIRECTOR OF REAL ESTATE MANAGEMENT

- Managed operations/marketing for corporate owned properties
- Organized and implemented grand opening of Newland Center which had the largest attendance for any one event in the history of the city of Huntington Beach
- Planned largest recorded outdoor Christmas tree lighting ceremony for opening of Long Beach Airport Business Park
- Managed maintenance/operation of corporate facilities
- Responsible for design of brochures, mailing pieces, promo items
- Designed media campaigns and wrote press releases

Community Affiliations

Coastline Community College

Art Gallery/Museum Production classes

Mesa Consolidated Water District

2009 Water Issues Study Group

Citizens Fire Academy

Graduated November 2008

Fire Prevention Volunteer

Citizens Police Academy

Graduated May 2008

Friends of the Costa Mesa Libraries

Member

Costa Mesa Historical Society

Member

South Coast Repertory

Season ticket holder – Adult & Children's Theater

Orange County Performing Arts Center

Season ticket holder – Broadway Series

City of Costa Mesa

Committee/Board Interest Form

Name: Frank Gutierrez

Address: _____

Phone (H): _____ (W): _____

E-mail Address: _____

Indicate the name of the Committee/Board you are interested in serving on:

Cultural Arts Committee

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Committee/Board:

Cultural Arts Committee

Because I have been part of it for at least 3 years and feel there is still a way to go.

Frank

2. Indicate any experience or qualifications you possess that might apply to the Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

[Empty box for providing experience or qualifications]

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature:

Date:

3 / 20 / 09.

**Commission/Committee Application Process
City of Costa Mesa
Application for Commission/Committee Appointment**

Name: Nick Veach

Street:

City: Costa Mesa

Zip: _____

Phone (H) _____

(W) _____

E-mail Address _____

Indicate the name of the Commission/Committee/Board you are interested in serving on:

Cultural Arts Committee

1. Indicate why you wish to serve on this Commission/Committee/Board:

I grew up in a culturally diverse city of Southern California. Moving to Orange County I found a home in Costa Mesa. Not only does Costa Mesa offer a great location close to the ocean, a safe place to raise a family and many amenities within the city...Costa Mesa also values diversity, culture and arts.

I would like to work toward this goal of keeping Costa Mesa culturally diverse and a home for the arts. There is a strong need to keep our community educated with access to culture and arts. Our children need a place to display their creative abilities, our families need low cost forms of art education & entertainment and citizens who are artists need a place to display their talents.

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on:

My professional background includes fundraising, sales, promotion and marketing. It is vital that local businesses become involved and support the cultural arts of Costa Mesa. Dating back to my years in college, I helped pay my way through college as a fundraiser for my University. My positions included directly fundraising with alumni and managing a group of fundraisers and phone bankers.

Also during my senior year, I chaired a fundraising committee in charge of the "Senior Gift". The "senior gift" is what seniors left to the University upon graduation. A group of seniors and I successfully raised over \$12,000 dollars to leave to the University.

Currently, I am a member of the business community in Orange County. I am also in the process of starting a small business based out of Costa Mesa.

In my current position as an executive recruiter, I work with a number of corporations in sales and executive recruitment. A large part of the Cultural Arts Committee is fundraising, promotion and advertising...all of which I have strong experience in.

MAR 25 '09 PM 3:28

City of Costa Mesa
Committee/Board Interest Form

Name: NANCY CLARK

Address: _____

Phone (H): 9 _____ (W): 0 _____

E-mail Address: _____

Indicate the name of the Committee/Board you are interested in serving on:

CULTURAL ARTS COMMITTEE

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Committee/Board:

Of all the Boards and committees on which I have served, this one has produced the most tangible results - the Artists Showcase. I remember when it was just an idea and now with each one, it has a bigger following. I would like to continue to be involved. The committee is a great group of people who enjoy one another and I am so happy to be involved. I am grateful for the opportunity to provide volunteers to assist with parking, set-up and clean-up for our events.

MAR 26 '09 PM 4:39

2. Indicate any experience or qualifications you possess that might apply to the Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

see attached curriculum vitae.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: *Nancy Clark* Date: *3/26/09*

NANCY CLARK CURRICULUM VITAE

Nancy K. Clark is the Founder and Executive Director of Nancy Clark and Associates, Inc, which has developed Alternative Sentencing plans for the past 33 years. Nancy Clark's background includes 16 years as a Superior Court Sentencing Investigator for the Office of the Public Defender. Having made thousands of recommendations to the Court, her duties include the planning and implementation of rehabilitation and treatment programs with the primary goal of reducing recidivism through rehabilitation. Since 1975, Ms. Clark has also assisted private defense attorneys in developing client-specific sentencing reports.

Ms. Clark's guest lectures at Western State University School of Law, Whittier Law School, the University of California at Irvine, State Universities at Fullerton and Long Beach, local high schools and elementary schools. She is a member of the National Association of Sentencing Advocates.

Ms. Clark is a past president of the National Council of Alcohol and Drug Dependence and continues to serve on the Board. She completed a three-year term on the State Bar's Criminal Law Advisory Commission and was a consultant to the Board of Supervisor's Task Force. She has been on the Board of Directors of the Alliance for the Mentally Ill, the YMCA Counseling Center, Mental Health Association, and Volunteers in Parole. Ms. Clark is a recipient of the Excellence in Leadership Award from Leadership Tomorrow and the Award for Woman of Achievement by the County of Orange. She is the founder and Executive Director of The Recovery Center, a residential Alternative Sentencing Program for Court-mandated adult substance abusers.

Nancy Clark helped develop Sheriff Carona's B.E.S.T. Choice rehabilitation program which began in the Theo Lacy jail in 2000. She held the contract with Collage Hospital and later with the Phoenix House to provide the after care, outpatient treatment and sober living to those inmates upon release.

City of Costa Mesa
Committee/Board Interest Form

Name: Monica Morita

Address: _____

Phone (H): _____ (W): _____

E-mail Address: _____

Indicate the name of the Committee/Board you are interested in serving on:
Cultural Arts Committee

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Committee/Board:

I have been an active alternate member for a year and would desire a permanent position on the committee. During the past year, I have seen the quality soar as the energy is infectious and the committee is involved in worthwhile projects benefitting the community and emerging artists. And, it would be a privilege to be on the cultural arts committee as arts is one of my personal passions.

MAR 26 '05 PM 4:41

2. Indicate any experience or qualifications you possess that might apply to the Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

Please see attached resume. My professional background includes fine art and digital photography.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: Monica Monta Date: March 25, 2009

MONICA MORITA

741 Grayling Bay · Costa Mesa, CA 92626 · 714.856.9243

monica.morita@gmail.com

Career Summary:

Product marketing/development professional with 15+ years of solid experience leading various technology and communication product categories within fast-paced, evolving, and competitive environments

Thorough product management life-cycle experiences at large, technology-driven, multi-national firms-successfully incorporating sales company, R&D and manufacturer perspectives into decision making and planning process

Skills Summary:

- Technology hardware/software and healthcare product planning/management
- Marketing to vertical/niche-specific markets as well as consumer products
- Strategic planning and competitive product positioning mindful of industry/competitive environments
- International Marketing – strategy, research, sourcing, distribution (import or export)
- Internal Product Kick-off- Marketing communication content and management for sales, web, press, trainers, and consumers
- Product schedule creation and monitoring
- Product Sales Forecasting and monitor of flow of goods (Sell-in and Sell Thru)
- Effective Cross-functional team leader and collaborator
- Developing channel relationship and programs
- Strategic planning and market development via primary and secondary research
- Project Management including pre-launch and launch activities
- Internet campaign, rebates, and sales promotion management
- Media/press spokesperson, press releases, web content, and product training
- Versed with legal aspects of confidentiality, product substantiation and communication claims
- Forming and managing beta testers, hands-on product/competitive testing, and usability research
- Effective communication and negotiation skills in every facet of high-tech product management including multi-national teams(i.e. legal, engineering, key accounts, sales force and operations, press, financial planning, QA, and product support)
- Strong analytical skills, resourceful, problem solver, creative, consensus-driven, and high-performance professional

Related Experience:

Independent Marketing Consultant

2006-present

Consulted with many firms including Epson America, Sony Pictures Home Entertainment, and Clear Channel Outdoor on various special projects such as re-positioning products to remain competitive in the market, developing promotional materials, conducting product management activities and forming strategic co-promotions

EPSON AMERICA, INC., Long Beach, CA – US sales company affiliate of Seiko Epson, Inc.

Assistant Product Manager, Photo Imaging

2000-2005

Product Manager responsible for specialty photo printer line up to 13-inch wide format, as well as related accessories and complementary products in the US digital imaging market

Responsibilities included:

- Hardware and software product management
- Managed multiple products, cross-functional teams, and diverse technologies simultaneously
- Sales forecast planning, budget and product pricing
- Inventory management and tracking
- Developed strategic co-marketing ventures, channel relationships, and market programs
- Marketing Communication development and management for sales, PR, advertising, web, user documentation, and training

- Industry/competitive market research (NPD, IDC, Lyra) and analysis including focus groups
- Managed OEM software contracts and relationships
- Worked closely with engineers at Seiko in Japan and QA to ensure the best product delivery to US market, including modification of design, specifications, and print quality
- Planned industry tradeshows, press tours, and special events
- Responsible for department's monthly Management Report consisting of product performance (sell-in, sell through) and market and competitive conditions
- Key conduit to the Latin America and Canadian sales companies

CANON BUSINESS MACHINES, Costa Mesa, CA – R&D and manufacturer subsidiary of Canon Inc.

Senior Product Planner

1996 –2000

Responsible for bringing a new computer peripheral and consumer electronic product from concept stage to launch including inkjet printers and personal digital assistants

- Controlled product schedule and development by interfacing with factory members, research and development engineers, along with Canon domestic and foreign sales companies.
- Managed and assisted in creation of sales promotional materials, user documentation and product packaging.
- Provided pertinent market research to the development team ensuring product concepts and specifications were well met.

MED-TEK HEALTH CARE PRODUCTS, Anaheim, CA – Medical equipment and nurse call manufacturer

Marketing Coordinator

1994 –1996

Conducted various new marketing activities to increase sales and presence

- Implemented new products to complement existing product line, while developing their positioning and channel strategies.
- Examined new markets, both domestic and international via primary and secondary research for market potential.
- Project Manager for promotional activities such as trade shows, direct mailing campaigns, and product catalogs.

U.S. DEPARTMENT OF COMMERCE, Newport Beach, CA

1992 –1993

Trade Assistant

- Assisted small-to-medium U.S. manufacturing firms in promoting and marketing their product line overseas.
- Responsibilities included: market research, promotion-marketing, export administration and export counseling to Orange County firms.

Education:

Master of Business Administration (90% completed)

Paul Merage School of Business, University of California, Irvine

Bachelor of Science in Business Administration

Double Major: Marketing Management and International Business

California State Polytechnic University, Pomona

Professional and Community Affiliations:

- **Costa Mesa Community Foundation**- served as a board member for 10 years and as Treasurer managing a budget of \$100,000+ for two years.
- **Newport Beach Junior Chamber of Commerce**- served two years as Community Service Director and two years as VP of Community Development for a 200+ member organization
- **Cultural Arts Committee** for the City of Costa Mesa – currently an alternate member
- **Photo Marketing Association** – general member

References available upon request

Through my experience in working with executives and business owners...I will represent the committee well during outreach to the business community, integration and sourcing for sponsors.

I have also developed relationships with representatives of various arts organizations in Orange County.

I am willing to work hard on the promotion & organization of events and will continue the growth of cultural arts through out the community of Costa Mesa.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature:

A handwritten signature in black ink, appearing to read "C. Nicholas Vlach". The signature is written in a cursive, flowing style.

Date: 03/25/2009

CITY OF COSTA MESA

HISTORICAL PRESERVATION COMMITTEE 2008

9 Members and 1 Alternate

<u>Name/Address/Telephone</u>	<u>Term Expires</u>
1. Christopher Scott Bunyan	October 2009
2. Margaret Johnston	April 2010
3. Mary Ellen Goddard	April 2010
4. Patti Bass	April 2010
5. Dave Gardner	April 2009
6. John McQueen	October 2009
7. Stephanie M. Campbell	October 2010
8. Bob Wakeham	October 2010
9. Jeff Mathews	October 2010

ALTERNATE

1. Tyler Hilbert	October 2009
2. Stephanie Love Callen	October 2009
3. Christopher Ganiere	October 2010

STAFF LIAISON:

Jana Ransom, Recreation Manager
Administrative Services Department

COUNCIL LIAISON:

Wendy Leece, Mayor Pro Tem
City of Costa Mesa

COMMITTEE:

Historical Preservation Committee

REPRESENTATION:

Presently, the Committee consists of 9 regular members and 3 alternates. When alternates are either moved up to regular member status, or term expiration/resignation occurs, the Committee will revert to 9 regular members and 1 alternate member.

PURPOSE:

The Historical Preservation Committee will work with City Council to preserve the history of Costa Mesa and work with the Historical Society to educate the general public about the rich history of the community.

MEETING SCHEDULE:

The Committee meets on the 2nd Thursday of the month at 5:30 p.m.

MISSION

Continue to support any Council issues that arise concerning Historic Preservation for the City of Costa Mesa

2008 GOALS:

1. Provide support to and partner with Costa Mesa Historical Society events
2. Partner with Estancia High School on the Historic Mural project and Activity Book
3. Revise, publish and distribute an Activity Book
4. Follow up with Segerstrom's on their development regarding the family home and barn being developed as a historic site and for State/National Landmark Registry
5. Partner with Historic Society on Estancia Adobe restoration project
6. Implement Historical Markers project
7. Implement "1st people" project at Fairview Park

2007 ACCOMPLISHMENTS

1. The revised "Story of Costa Mesa" was presented to the City Council in June. The NMUSD purchased 2000 copies for 3 & 4 graders to use as part of their California History curriculum. The Historical Society purchased 400 copies as well.
2. Partnered with City's Mobile Rec to provide face painting and arts-n-crafts at the Costa Mesa Historical Society celebration in October.
3. Prepared proposal for Historic Markers Program to City Council. The committee met with Segerstrom's about family home and barn being developed as a historic site and for State/National Landmark Registry.

City of Costa Mesa
Application for Commission/Committee Appointment

Name: Stephanie Love Callen
Street: _____
City: _____ Zip: _____
Phone (H): _____ (W): _____
E-mail Address: _____

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

Indicate the name of the Commission/Committee/Board you are interested in serving on:

Historical Preservation

1. Indicate why you wish to serve on this Commission/Committee/Board:

I wish to switch from an Alternate serving on the Historical Preservation Committee and continue to serve as a member.

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

On file

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: _____

Date: _____

2/10/09

City of Costa Mesa
Application for Commission/Committee Appointment

Name: DAVE GARDNER
Street: _____
City: _____ Zip: _____
Phone (H) _____ (W): _____
E-mail Address: HISTORICAL PRESERVATION

Indicate the name of the Commission/Committee/Board you are interested in serving on:
HISTORICAL PRESERVATION
CITY OF COSTA MESA

City of Costa Mesa
Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Commission/Committee/Board:

HAVING ARRIVED IN COSTA MESA
IN SEPT. OF 1937. HAVE ALWAYS
BEEN INTERESTED IN THE
HISTORY OF COSTA MESA.
BEING HERE ALL THESE YEARS
I FEEL I CAN CONTRIBUTE
TO THE HISTORICAL PRESERVATION
COMMITTEE.
I HAVE BEEN A MEMBER
OF THE COMMITTEE FOR
NINE YEARS

FEB 23 '09 AM 8:03

2. Indicate any experience or qualifications you possess that might apply to the Commission/Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

CHAIR OF THE HISTORICAL
PRESERVATION COMMITTEE
FOR NINIA JEANS.

PRESIDENT OF THE
COSTA MESA HISTORICAL
SOCIETY. (PAST PRESIDENT)

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature:

Date:

2/24/09

City of Costa Mesa Committee/Board Interest Form

Name: Christopher R. Ganiere

Address _____

Phone (H): _____ (W): _____

E-mail Address: _____

Indicate the name of the Committee/Board you are interested in serving on:

Historic Preservation Committee

City of Costa Mesa
77 Fair Drive, Costa Mesa, CA 92626

1. Indicate why you wish to serve on this Committee/Board:

I've served on this board as an alternate for the past six months.

- 2. Indicate any experience or qualifications you possess that might apply to the Committee/Board you are interested in serving on. A resume may also be attached to this form. This is strictly optional.

SEE RESUME ATTACHED.

"Please note that this document and information included therein becomes public information pursuant to the California Public Records Act and may be disclosed to the public upon request."

Signature: Date: 3/25/2009

Christopher R. Ganiere

SKILLS & EXPERTISE

- AutoCAD, including LISP
- Revit Architecture
- Photoshop & GIMP
- Microsoft & Open Office
- Microsoft PowerPoint
- Sustainability w/ USGBC's LEED
- Draw Freehand & Hardline
- Quality Control Reviewer
- Plan Checking
- Estimate Labor & Materials
- Code Analysis IBC, CBC, IRC
- Green Architecture
- Construction Administration
- Project Management
- CADD Management
- Review Submittals
- Computer Renderings
- Sun Studies
- Photography

CAREER EXPERIENCE

gkkworks, Inc., Irvine, California Project Architect

- Advanced utilization of Building Information Modeling (BIM) in Education Studio

LGS Architects, Inc., Irvine, California Project Manager, Project Architect one of two licensed architects

- Led the company into the green architecture revolution by updating standard general notes to include elements from United States Green Building Council's Leadership in Energy and Environment Design for Homes and started an architectural library with a focus on sustainable materials in a single binder
- Introduced Photoshop & Gnu Image Manipulation Program to the office, provided in-house training for three employees saving \$3,000
- Provided peer review for all projects leaving the office, directed others to make corrections before drawings were signed and delivered, no lawsuits were filed on any plans reviewed during my tenure, savings both in avoiding litigation and construction change orders
- Collaborated to redesign and detail canopies from a prefabricated solution to a custom locally manufactured product for increased accountability and six week lead time savings

KTGY Group, Inc., Irvine, California Project Manager, Project Architect one of forty licensed architects

- Redesigned six floor lobby in two days using Revit Architecture for plans, sections, elevations, stairs, wall construction thereby saving four days of Autocad drafting
- Worked on a part time Revit Architecture Design Team to deliver a project on time, under budget and the most profitable contract in the company's history
- Developed CADD Standards including pallets, blocks, and layers which provided a consistent professional look and cut layer based errors by 15%

tBP/Architecture, Inc., Newport Beach, California CADD Manager, Job Captain, Senior Intermediate & Junior Drafter one of nineteen licensed architects

- Shepherd projects through the Division of the State Architect approval and plan check process resulting in many projects getting approvals in a single Division of the State Architect office visit
- Prepared applications, diagrams, estimates and narratives to capture multi-million dollar state funding for school projects
- Wrote CADD manual for training new employees saving four days of lost productivity per new hire
- Power Autocad user created a series of one line LISP codes for fast switching between sets of layers and fast overlay checking and coordination catching instances of walls not aligning from floor to floor

PROFESSIONAL MEMBERSHIP/ACTIVITIES

Architect Licensed in California, Nevada, and Utah
 National Council of Architectural Registration Boards
 Leadership in Energy & Environment Design Accredited Professional
 City of Costa Mesa Historic Preservation Committee
 University of Southern California Architectural Guild
 Autodesk Users Group International
 Southern California Revit Users Group
 American Institute of Architects

EDUCATION

University of Southern California, Bachelor of Architecture