[image: image1.wmf]
Community College Transformative Change Initiative

Scaling Forum Attendee List
Round 1 TAACCCT Consortium
Central California Community Colleges Committed to Change (C6) Consortium
Robert Pimentel

Director, C6 Project

West Hills Community College District

robertpimentel@whccd.edu

C. Louann Waldner, Ph.D
Director, Center for Applied Competitive Technologies
College of the Sequoias

louannw@cos.edu
Credentials, Acceleration, and Support for Employment (CASE) Consortium
Cyndi Andrews

Oregon CASE TAACCCT Grant Statewide Consortium Director

Clackamas Community College

cyndia@clackamas.edu
Margaret Kimble

CASE/CPL Coordinator

Lane Community College

kimblem@lanecc.edu
Donna Lewelling

Education and Workforce Coordinator

Oregon Department of Community Colleges and Workforce Development

Donna.j.lewelling@state.or.us
Colorado Online Energy Training Consortium (COETC) Consortium
Elaine Baker

COETC Acceleration Specialist

Colorado Community College System

elaine.baker@cccs.edu
Marilyn Smith

Developmental Education Coordinator

Colorado Community College System

marilyn.smith@cccs.edu
Health Professions Pathways (H2P) Consortium
Sondra Flemming

VP Health and Economic Development

El Centro College
sflemming@dcccd.edu
Marianne Krismer

H2P Consortium National Director
Cincinnati State Technical and Community College

marianne.krismer@cincinnatistate.edu
Christian Ralston

Manager, Office of Workforce Development
Norton Healthcare

Christian.Ralston@nortonhealthcare.org
Massachusetts Community College and Workforce Development Transformation Agenda (MACCWDTA) Consortium

Dale Allen

Vice President and Program Director

Quinsigamond Community College and MCCWDTA

dallen@qcc.mass.edu
William Messner

President

Holyoke Community College

wmessner@hcc.edu
Mary Jane (MJ) Ryan

Workforce Development Manager

Partners Health Care

mjryan@partners.org
MoHealthWINs Consortium
Diane Lee

Professor and Academic Lead, MoHealthWINs

St. Louis Community College

dlee@stlcc.edu
Liz Roberts
Deputy Project Manager, MoHealthWINs/MoManufacturingWINs
Missouri Community College Association
Liz.Roberts@mccatoday.org
Kenny Wilson

Director of Health Occupation Programs

Jefferson College

Kwilso20@jeffco.edu
Path to Accelerated Completion and Employment Consortium
Mike Leach

Director, Center for Student Success

Arkansas Association of Two Year Colleges

mleach@aatyc.org
Steve Murray

Chancellor

Phillips Community College

murray@pccua.edu
National STEM Consortium

Helen Dewey

Director, Market Intelligence and Strategy

Hezel Associates for Anne Arundel Community College

Helen@hezel.com
Kelly Koermer

Dean of Business, Computing and Technical Studies
Ann Arundel Community College

kkoermer@aacc.edu
Janet Paulovich

Director, English Language and Adult Education
STEM Bridge Team Lead
Anne Arundel Community College

jmpaulovich@aacc.edu
Round 2 TAACCCT Consortia
Alaska California Texas Oregon national (ACT-On) Consortium

Lindsey Gainer

Co-Manager, ACT-On Consortium
Tyler Junior College

lgai@tjc.edu
Peggy Meathenia

ACT-On Grant Manager

Tyler Junior College

pmea@tjc.edu
Arizona Sun Corridor - Get into Energy Consortium (ASC-GIEC)
Steve Kiefer

Project Manager

Estrella Mountain Community College

steve.kiefer@estrellamountain.edu
Heather Weber

Dean, Occupational Education

Estrella Mountain Community College

heather.weber@estrellamountain.edu
ATC Times Three (ATCx3) Consortium

Beth Brown

Consortium Prior Learning Assessment Coordinator

Albany Technical College

ebrown@albanytech.edu
Phinda Hillmon

Grant Manager
Athens Technical College

phillmon@athenstech.edu
Community College Consortium for Bioscience Credentials

Mike Massoglia
Grants Coordinator

Forsyth Technical Community College

mmassoglia@forsythtech.edu
Russel Read

Executive Director, National Center for the Biotechnology Workforce

Forsyth Technical Community College

rread@forsythtech.edu
Florida Transforming Resources for Accelerated Degrees & Employment (TRADE) Consortium

Gary W. Graham

Director

St. Petersburg College

Graham.Gary@spcollege.edu
Jackie Skryd

Director of Grant Development

St. Petersburg College

Skryd.Jackie@spcollege.edu
Illinois Network for Advanced Manufacturing (INAM) Consortium
Dr. Rebecca Lake

INAM Grant Director
Harper College

rlake@harpercollege.edu
Making the Future Consortium: The Wisconsin Strategy

Anne Kamps

Dean, Learning Solutions

Northeast Wisconsin Technical College

anne.kamps@nwtc.edu
Todd Mattison

Project Manager – Making the Future Grant
Northeast Wisconsin Technical College

Todd.Mattison@nwtc.edu
MoManufacturingWINs Consortium
Nancy Russell

Dean of Instruction

Metropolitan Community College - Longview

Nancy.Russell@mcckc.edu
Nancy Wiley

Grant Manager

Linn State Technical College

nancy.wiley@linnstate.edu
Rural Hawaii Consortium

Barry Gay

Statewide Associate Director

Rural Development Project

barry@hawaiirdp.org
Clyde Sakamoto

Chancellor

University of Hawaii Maui College

clydes@hawaii.edu
ShaleNet Consortium
Dr. Tracy L. Brundage

Assistant Vice President, Workforce & Economic Development

Pennsylvania College of Technology

tbrundag@pct.edu
Shannon Munro

Executive Director, Workforce & Economic Development & Continuing Education

Pennsylvania College of Technology

smm20@pct.edu
SUNY Training and Education in Advanced Manufacturing (T.E.A.M) Consortium
Patricia R. Williams

Director of Grants
Monroe Community College

pwilliams@monroecc.edu
John Quantence

Assistant Vice Chancellor for Community Colleges

State University of New York

John.quaintance@suny.edu
Expert Facilitators and Funders
Rishi Chopra

Program Coordinator-Skill Development Network
Wadhwani Foundation
rishi.chopra@wadhwani-foundation.org
Marcy Drummond

Lead Senior Program Officer, Postsecondary Success

The Bill and Melinda Gates Foundation
marcy.drummond@gatesfoundation.org
Kathleen P. Enright
President and CEO

Grantmakers for Effective Organizations
enright@geofunders.org
Parminder Jassal

Executive Director

ACT Foundation

parminder.jassal@act.org
Matthew T.A. Nash
Center Director of the Social Entrepreneurship Accelerator
Center for the Advancement of Social Entrepreneurship
Duke University
mnash@duke.edu
Whitney Smith

Director of the Employment Program

The Joyce Foundation

wsmith@joycefdn.org
Lynda Villanueva

Vice President of Academic and Student Affairs

Brazosport College

Lynda.Villanueva@brazosport.edu
Suzanne Walsh
Senior Program

The Bill & Melinda Gates Foundation

Suzanne.Walsh@gatesfoundation.org
Chad Wicks

Founder and Director

Knowledgeworks
wickc@knowledgeworks.org
Holly Zanville
Strategy Director

Lumina Foundation for Education
hzanville@luminafoundation.org
Community College Transformative Change Initiative Team
Debra D. Bragg

Professor of Higher Education in the Department of Educational Policy
Organization and Leadership and Director of the Office of Community College Research and Leadership
University of Illinois, Urbana-Champaign
dbragg@illinois.edu
Mindy Feldbaum
Chief Executive Officer
The Collaboratory, LLC
mfeldbaum@thecollaboratoryllc.com
Jeff Flesher

Community College Transformative Change Initiative Facilitator
Office of Community College Research and Leadership, University of Illinois
flesher@illinois.edu
Erica Kalata

Community College Transformative Change Initiative Facilitator
Office of Community College Research and Leadership, University of Illinois
ekalata@wowway.com
Catherine Kirby
Resource Information Specialist
Office of Community College Research and Leadership, University of Illinois

ckirby@illinois.edu
Miriam Mason

Senior Consultant

The Collaboratory, LLC

mmason@thecollaboratoryllc.com
Deborah Richie
Community College Transformative Change Initiative Facilitator
Office of Community College Research and Leadership, University of Illinois
drichie@illinois.edu
Allison Witt
Research Specialist
Office of Community College Research and Leadership, University of Illinois
awitt1@illinois.edu
PAGE
- 2 -

