

2013 Accreditation Visiting Team


Anthony Cantu

Chair of the OCC Accreditation Site Visit Team

President

Fresno City College

Mr. Anthony Cantu was named the 10th President of Fresno City College on April 3, 2012. He had served as the interim President of the college for one year and served as the Vice President of Instruction at Fresno City College for twelve years. Prior to that assignment Mr. Cantu was the Dean of Humanities at Fresno City College for five years, and he also served as Dean of Instruction at Reedley College for two years. During his tenure with State Center Community College District, he has served as interim President at Reedley College. He also served as a department chair at Fresno City College. Mr. Cantu earned his Master of Arts in Linguistics ESL from California State University, Fresno. He also earned a Master of Arts in French and a dual Bachelor of Arts in French and Spanish from California State University, Long Beach.


Cyndie Luna

Assistant, OCC Accreditation Site Visit Team

Coordinator, Planning & Program Review

Fresno City College

Ms. Luna currently teaches Communication at Fresno City College. She serves as the faculty coordinator for accreditation and is department co-chair of Communication Arts. She has been with State Center Community College District since 1998 and has worked in institutional research, planning and program review. She has previously served on the board of the Research and Planning Group for California Community Colleges and holds an MA in Speech Communication from California State University, Fresno.


Ken Stoppenbrink

Vice Chancellor Business Services

West Hills Community College District

Ken Stoppenbrink is currently the Vice Chancellor Business Services at West Hills Community College District. He was previously Director of Humans Resources/E.E.O. at West Hills Community College. Previously, he was Associate Administrator Human Resources at Coalinga Regional Medical Center.

Mr. Stoppenbrink holds a Masters of Business and a Bachelor of Science, Business Administration.


Johanna Bowen

Library Director Retired
Cabrillo College

Cabrillo College Library Director (1995-2009)

MLS, University of Illinois

MPA, Syracuse University

Most recent employment Cabrillo College Library Director 1995-2009

SUNY Cortland, 1978-1995, Coordinator Technical Services

Cabrillo College Distance Education Committee Chair and member;
Cabrillo Curriculum Committee member; Cabrillo Technology
Advisory Committee member; Past president (2002-July 2007) of the
Council of Chief Librarians of California Community Colleges.

Webmaster, Directory Editor and [CCL Outlook](#) Newsletter Editor for
Council of Chief Librarians 2007 to present; member California
Community College Chancellor's Technology and Telecommunications
Advisory Committee-TTAC (2002-2009)


Ronald Kraft, Ph.D.

Superintendent/President
Napa Valley College

Dr. Ronald D. Kraft, interim Superintendent/President of Napa Valley College, has more than 20 years of experience in higher education leadership. He earned his doctorate in higher education leadership from Capella University in Minnesota with a dissertation on "A Leadership View of Strategic Planning in the Community College." His master's degree is in Vocational Education with a B.A. in Business, both from San Diego State University. He is a graduate of Grossmont Community College in El Cajon.

Dr. Kraft most recently served as the President/CEO of MAAS Companies, a management and consulting company devoted to California Community Colleges; President of Southern California University of Health Sciences, a WASC accredited university in Whittier, and President of the Washington State Community and Technical College System Alliance for Corporate Education. Dr. Kraft was also a Vice President in a community college in Virginia. His roots are in California Community Colleges with a background in teaching and administration at Southwestern Community College, and with long service on the governing board of Grossmont-Cuyamaca Community College District. He also has extensive experience on college and community foundations.


Stephanie Droker

Interim VP Educational Services
West Hills College Coalinga

Stephanie Droker is currently serving as West Hills College Coalinga's interim Vice President of Educational Services. She is also a doctoral candidate at California State University, Fresno. Previously, she attended California State University, Dominguez Hills where she earned a Master's Degree in Public Administration and a Bachelor's Degree in Liberal Studies.

Mrs. Droker started teaching Political Science for West Hills College Lemoore in 2006. During that time, she served as Academic Senate President, curriculum committee member, strategic planning chair, and the Accreditation Self Study co-chair. Last year, Stephanie was hired as an academic dean intern at West Hills College Lemoore while she attended a two year leadership program for community college administrators.


Janice Noble, Ph.D

Vice President of Academic Services
Las Positas College

Dr. Noble is currently the Vice President for Academic Services at Las Positas College, part of the Chabot-Las Positas Community college District. She was Dean of Academic Services at Las Positas College until 2011 and San Bernardino Valley College in San Bernardino County from 2005 to 2008. She was also Associate Dean of Instructional Services, Nursing, and Allied Health at Mt. San Jacinto College in Riverside County from 2000 to 2005. Prior to her work in community college academic administration, Dr. Noble was Chief Nursing Officer and Chief Operations Officer in two acute care hospitals in Southern California.

Dr. Noble holds a doctorate in Education with a specialization in Higher Education Administration, a Masters in Business Administration (MBA) and a Master of Arts in Education. She is also a Registered Nurse with over 20 years experience in acute care hospital patient care, education, and administration. She has written a book chapter and journal articles on personnel evaluation practices in hospitals.


Michael Kerns
Vice President of Student Services
San Joaquin Delta College

Michael Kerns, Acting Assistant Superintendent and Vice President of Student Services for San Joaquin Delta Community College, brings a wealth of knowledge from many areas in the community college system that spans more than 30 years. He has served as Vice President of Human Resources, Dean of Enrollment Services, Director of the College Center, Director of Special Services, and Director of Outreach and Enrollment.

Kerns offers strong leadership that thrives on a collaborative team environment and a strong relationship between Student Services and Instructional Services.

Kerns earned his BA from University of the Pacific and his MA from San Jose State University.


Lisa Putnam
Coordinator, Institutional Research
Moorpark College

Lisa Putnam is coordinator of Institutional Research at Moorpark College in Moorpark. In this full-time faculty position, she serves as the campus resource for Student Learning Outcomes and Assessment, assists with annual program review and planning, and provides data on institutional effectiveness, student access, success and completion and performs ARCC reporting. Lisa Putnam also teaches two courses each semester in business communications, is secretary of the Academic Senate. She began her career at Moorpark in 1988, working as a staff member in Student Services and instructional division offices, and later in curriculum. She has served on three previous Evaluation Teams. She holds a master's degree in business from California Lutheran University.