

ACADEMIC CENTERS, INSTITUTES, AND PROJECTS

Anthropological Studies Center

ASC Building 29
(707) 664-2381
Fax: (707) 664-4155
www.sonoma.edu/asc
email: adrian.praetzellis@sonoma.edu

Director

Adrian Praetzellis

The Anthropological Studies Center undertakes activities that benefit the students of Sonoma State University, scholarship in the field of historic preservation, and the community at large.

The Center fulfills its mission in education, research, and public service by creating the opportunity for SSU students to learn real-world skills in historic preservation through internships and the Center's professional apprenticeship program; by maintaining an Archaeological Collections Facility in which millions of artifacts are available for students and scholars to study; and by operating an Office of Interpretive and Outreach Services that provides the public with information about archaeology and historic preservation.

Since 1974, nongovernmental organizations and state and federal agencies have awarded ASC more than \$60 million in grants and contracts. The Center, which maintains more than 10,000 square feet of laboratory and administrative office space, has a staff of 15 salaried professionals and 25 part-time student employees. Chancellor Charles Reed described the Center as "one of the finest examples in the CSU system of... active learning and student involvement in faculty-directed research."

Center for Community Engagement

1102 Schulz Information Center
(707) 664-3202
www.sonoma.edu/cce
email: cce@sonoma.edu

Coordinator

Merith Weisman

The Center for Community Engagement (CCE) advances community-based programs on the Sonoma State University campus. CCE supports faculty in developing community-based teaching that integrates academic theory with community service and research that is inclusive of community partners and students to address local problems. By incorporating these projects into the curriculum, we teach students to be active citizens and that the theories taught in the classroom do apply to real-world issues.

Central to the mission of the CCE are several goals:

- To integrate service-learning and community-based research into the curriculum;

- To support and promote high quality, reciprocal community university partnerships that are firmly rooted in the curriculum; and
- To foster the development of a civic perspective in education.

Center for Ethics, Law, and Society

Rachel Carson Hall 56
(707) 664-3280
www.sonoma.edu/philosophy/cels
email: cels@sonoma.edu

Director

Joshua Glasgow, Ph.D.

Our world increasingly demands attention to pressing matters of moral, legal, and social concern. We continue to struggle with long-standing problems like discrimination and income inequality, and we now face urgent moral and legal challenges involving such crucial areas of life as sustainable resources, revolutionary technology, and heretofore unimaginable biological capabilities. The Center for Ethics, Law, and Society is SSU's new hub for confronting such difficult questions. To this end, the Center has three objectives:

1. Foster student learning: Directly linked with the Pre-Law/Applied Ethics Concentration in the Philosophy Program, the Center addresses, develops, and promotes student learning and interest in the law and applied ethics. The Center also seeks to make connections to appropriate or overlapping curricula in other programs on campus, extending this role to students beyond the Philosophy program.
2. Engage with community: The Center strives to address, in a visible manner, questions of ethical and legal concern for the local community.
3. Promote scholarly development: The Center encourages scholarship concerned with issues related to law and ethics.

Center for International Education

International Hall
(707) 664-2582
Fax: (707) 664-2749
<http://www.sonoma.edu/exed/>
<http://www.sonoma.edu/is/>

Director

Roberta Hodges
Email: berta.hodges@sonoma.edu

SSU Senior International Officer

Mark Merickel, Ph.D.
mark.merickel@sonoma.edu

The Center for International Education houses all programs and services for international students studying at Sonoma State University, participating in the American Language Institute, and staff who facilitates both the Study Abroad and National Student Exchange programs.

Sonoma State American Language Institute (SSALI)

(<https://www.sonoma.edu/exed/ssali/>)

Since 1979, SSALI has been providing intensive instruction to students, professionals, and others who need to learn English quickly to meet academic, job-related, and social needs. The academic program consists of a professionally designed curriculum for students who are high beginners to advanced learners. All students receive instruction in grammar, composition, oral communication, reading, vocabulary, and study skills. Faculty are talented, dedicated professionals, trained and experienced in ESL methodology. Interactive, communicative, and task-based learning strategies are utilized. Class size is 12-15, ensuring maximum individual attention. Students can pursue independent study in reading, listening, and computer labs. Special elective classes include: TOEFL preparation, Pronunciation, Conversation, American Culture, English for Business, English through video, and Idioms & Slang.

International Services and Advising

(<http://www.sonoma.edu/is/prospective/>)

We currently host students from countries throughout the world and want you to know that our office is committed to serving the special needs of international applicants. We welcome the global perspective of our international students and look forward to working with you in the application process. What sets Sonoma State apart from other schools is our friendly campus community where you will find academic excellence, innovative approaches to learning and close working relationships between faculty and students. With 45 undergraduate and 14 graduate majors, Sonoma State will prepare you for a rewarding “professional life” in fields such as business, psychology, education and the health professions.

Study Abroad and National Student Exchange

(<http://www.sonoma.edu/is/abroad/>)

SSU provides assistance for students intending to earn part of their degree overseas. The Study Abroad staff hosts workshops to educate students regarding choosing appropriate academic programs. This Center houses International Programs, the official academic program of The California State University system. The Center provides students the opportunity to continue their university studies overseas while gaining the personal experience of living in a new cultural environment. The IP coordinator (with SSU's faculty representative) promotes the program, administers the recruitment, application, and selection of students, and monitors their progress overseas. This Center maintains a resource library of information regarding studying, working and traveling abroad and hosts a Study Abroad Fair each year.

National Student Exchange (NSE)

(<http://www.sonoma.edu/is/nse/>)

NSE is an agreement between almost 200 colleges and universities in the U.S., Canada, Guam, Puerto Rico, and the U.S. Virgin Islands, which allows students an opportunity to study at another campus while maintaining their enrollment status at their home campus. They avoid out-of-state tuition and can apply financial aid toward their exchange. Students cite academic diversification, the chance to travel, experiencing different geographic and cultural settings, personal growth and becoming more independent as reasons for participating in NSE. International Programs and NSE are valuable ways to travel and study while working toward a degree.

Center for Regional Economic Analysis

Stevenson Hall 2042B

(707) 664-4256

www.sonoma.edu/sbe/sbe-centers-and-institutes/economic-development/

email: eyler@sonoma.edu

Director

Robert Eyler

The Center for Regional Economic Analysis (CREA) at SSU provides research, data, and analysis for local industry and governments. Its mission is to produce and disseminate new information in the general area of economic research, and in the specific areas of business economics, economic development, regional economics, and policy. The CREA serves the business community; federal, state, and local governments; individuals; and SSU. A special emphasis is placed on businesses and governments in the SSU service area.

Center for Research and Education in Science and Technology (CREST)

Darwin Hall 115

(707) 664-2171

Fax: (707) 664-3012

www.sonoma.edu/scitech/crest

Director

Saeid Rahimi, Department of Engineering

The Center for Research and Education in Science and Technology (CREST) was established in 2002 to help the School of Science and Technology engage in education and research with off-campus institutions and industries. CREST encourages faculty, student and community partnerships and facilitates the collaborative use of laboratories in the Cerent Engineering Complex by local companies. The Center's goal is to enhance the educational experience for students and to provide faculty in the School of Science and Technology with research opportunities.

Center for the Study of the Holocaust and Genocide

Stevenson Hall 2081
(707) 664-4296
www.sonoma.edu/holocaust/center
email: centerh@sonoma.edu

Director

Myrna Goodman

The Center for the Study of the Holocaust and Genocide is an academic institute constituted in February 1987 to provide education on the origins, nature, and consequences of the Holocaust. Since its founding, the Center has broadened and expanded its focus to include the study of other historical and modern genocides. The primary activities of the Center include the organization and coordination of the annual, nationally recognized Holocaust Lecture Series, which is offered as an upper division GE course, Political Science 307: Perspectives on the Holocaust and Genocide. The Center also develops and distributes resource materials (publications, electronic media, etc.) for campus, school, and public use, and cooperative efforts with a community-based group, the Alliance for the Study of the Holocaust and Genocide, to provide Holocaust education in the SSU service area schools. The Center played an integral part in the establishment of the Holocaust and Genocide Memorial Grove as well as the installation of a heritage sapling from the Anne Frank House In Amsterdam.

The Center promotes research on Holocaust themes and has sponsored conferences, film series, author presentations, and teacher training seminars. In collaboration with the Schulz Information Center and other regional libraries, the Center enhances the collection of books, videos, and other descriptive materials. The Center also supports commemorative events and the presentation of artistic and historical exhibits and offers access to information on the Holocaust and genocide across a broad range of thematic and disciplinary approaches.

Faculty Center

1112 Schulz Information Center
(707) 664-2659

Director of Educational Design and Curricular Innovation
Ann Steckel

Deputy Chief Information Office, Academic Technology
Geoff Cirullo

The Faculty Center, located on the first floor of the Schulz Information Center, is operated jointly by Academic Affairs and Academic Technology. The Center provides workshops and programs designed to support faculty in areas such as innovative curriculum development, classroom management, pedagogy-related technologies, general technology infusion and professional development.

The Center offers faculty the opportunity to meet one-on-one with Instructional Design Consultants to develop effective tools and strategies for the enhancement of teaching. Additionally, the Director

of Educational Design and Curricular Innovation can be used as a resource for individual faculty, departments or schools who seek to employ innovative methods to teach 21st century students.

SSU Preserves

School of Science and Technology, Darwin Hall (Galbreath Lobby)
100A
(707) 664-3416
www.sonoma.edu/preserves

Preserves Director

Claudia Luke
email: claudia.luke@sonoma.edu

The Preserves place students, faculty, and community members on the front lines of understanding environmental change and finding management solutions in North Coast environments. We engage visitors in real-world environmental challenges that are hands-on, place-based, and collaborative among people with diverse perspectives. These experiences create lasting transformations that serve as the foundation of ideas and activities that make a difference.

Preserve lands and facilities are available for use by all persons engaged in investigation and learning in the arts and sciences. The Preserves engages students, faculty, partnering organization, and community members in regional environmental challenges and all aspects of preserve operations. Projects emerge from the needs and opportunities of each Preserve and are made possible with funding through grants, contracts, and donor generosity. Preserve programs engage people of all ages and backgrounds and include trainings in land management and environmental education, class projects, tours, and independent research.

The SSU Preserves are owned and managed by Sonoma State University and administered by the School of Science and Technology as a campus-wide resource. Our staff includes a Director, Reservation Manager and Education Coordinator, and SSU students employed through the SSU Instructionally Related Activities (IRA). Over 30 dedicated volunteers serve as docents in education programs and on land management crews.

Fairfield Osborn Preserve: Located 7 miles east of campus on Sonoma Mountain, the 411-acre Fairfield Osborn Preserve is recognized for habitat diversity (3 woodland, 4 aquatic habitat, 1 shrubland, and 2 grassland types), highly erosive geology, and the seminal work on aquatic insects in perennial and fishless Copeland Creek. Preserve facilities include on-site offices, meeting rooms, a staff residence, and weather monitoring equipment. The Preserve was donated to SSU between 1998 and 2004 by the William Roth family and named in honor of the pioneer ecologist Fairfield Osborn Jr.

Galbreath Wildlands Preserve: The 3,670-acre preserve is located 60 miles north of campus in southern Mendocino County. The rugged slopes of the Galbreath Preserve predominantly support mixed hardwood and evergreen woodlands. Rancheria Creek bisects the Preserve and supports steelhead and occasionally coho salmon populations. On-site facilities are limited to a camping area and bathroom. The Galbreath Preserve was donated to SSU in 2004 to honor the memory of

Fred B. Galbreath, a well-known San Francisco businessman, rancher, and nature enthusiast.

Los Guilicos Preserve: The 40-acre Preserve is located at the foot of Hood Mountain in the headwaters of the Sonoma Creek Watershed. This state surplus property was accepted by SSU in the mid-1960s. The property is currently operating under a Memorandum of Understanding with the Kenwood Wildlife Center.

Center for Interdisciplinary Geospatial Analysis (CIGA)

Stevenson Hall 3032
(707) 664-3067
Fax: (707) 664-3332
www.sonoma.edu/geography/ciga

Director

Matthew Clark
(707) 664-2558
Email: matthew.clark@sonoma.edu

The mission of the Center for Interdisciplinary Geospatial Analysis (CIGA) is to enable and promote the application of geospatial technology to social and environmental problems through research, education, and community service. The Center seeks interdisciplinary collaboration among campus and external researchers, students, and other organizations in projects that involve geographic information and spatial analysis at local to global scales. To accomplish these goals, the Center provides computer software and data resources; Geographic Information System (GIS) and remote sensing expertise and consulting services; educational courses; and community outreach. Courses in the Department of Geography and Global Studies provide a solid foundation in geospatial science and technology. Students are given a unique opportunity to broaden and refine their education by working on real-world problems in geospatial research projects and service contracts.

The Center has a well-equipped research computer lab for GIS analysis, image processing, and web-based map applications. Example projects conducted by CIGA include: mapping California natural vegetation and land use with airborne hyperspectral images; analyzing the impact of the global economy on natural and human systems at multiple spatial scales in Latin America and the Caribbean; and, digitizing cultural resource and timber harvest plans from archival maps.

Hutchins Institute for Public Policy Studies and Community Action

Rachel Carson Hall 34
(707) 664-3185
www.sonoma.edu/hutchins/pages/hipp/

Directors

Francisco H. Vázquez and Art Warmoth
email: francisco.vazquez@sonoma.edu, artwarmoth@aol.com

The mission of the Hutchins Institute for Public Policy Studies and Community Action (HIPPP) is to promote discussions about environmental and socioeconomic issues on and off campus, and to facilitate research and projects on these topics.

In keeping with this mission the Hutchins Institute sponsors the following programs:

- Hutchins Dialogue Center: The mission of the HDC is to build an inclusive and humane community both locally and around the world fostering thoughtful, open-minded discussion with diverse people of all ages, cultures, and backgrounds;
- Coalition for Latino Civic Engagement (CLACE): Its mission is to collaborate with Community Action Partnership to organize a coalition of several other organizations with expertise in voter registration to promote “Su Voto es su Voz,” a voter registration and education project in the Roseland area of Santa Rosa. See www.clace.org;
- The Association of Hutchins Alumni (AHA): a network of individuals interested in lifelong learning, featuring occasional seminar reunions and the Alumni Book Club;
- Northern California Earth Institute: to promote discussion groups based on a series of five group-study guides on various topics relating to sustainability (on-going); and
- Roseland Redevelopment Project: A project to turn the Roseland Shopping Center located on Sebastopol Road (to Dutton Avenue) into a three-story building with low-income housing on the third floor, offices on the second floor, and businesses on the first floor, and to include in this urban development a multicultural center and a plaza with a kiosk and gardens (on-going).

Previous projects include:

- On March 30, 2009, HIPP submitted a proposal to the U.S. Department of Energy for a project under the Hutchins Institute: Northern California Alternative Fuels Training Consortium. It was written by Shirley Johnson, a graduate from the Hutchins Master’s Program Action for a Viable Future and Dr. Vazquez agreed to serve as the Principal Investigator. It will be resubmitted in 2010;
- College Assistance Migrant Program (CAMP) (2002-2007): recruitment and support of first year college migrant or seasonal students at Sonoma State University, Santa Rosa Junior College, and Napa Valley Community College;
- Center for Information and Research on Civic Learning and Engagement (CIRCLE): a research project to determine the levels of civic engagement among Latino high school students (2002-2003); and
- The Student Congress: a high school-based project that promotes Socratic seminars among underserved high school students (1994-2000).

HIPP as a clearinghouse: The Hutchins Institute invites the submission of proposals to promote activities that are in keeping with its mission. Anyone interested in participating in any of the listed current activities or wishing to propose new projects should contact the Director.

Center for Sustainable Communities

Rachel Carson Hall 20-A
(707) 664-3145
Fax: (707) 664-4202
www.sonoma.edu/ensp/centers-preserves/

Director

Thomas Jacobson
email: tom.jacobson@sonoma.edu

The Center for Sustainable Communities (CSC) is a research and community service center sponsored by the Sonoma State's Department of Environmental Studies and Planning.

The CSC's predecessor institution, the Institute for Community Planning Assistance, was established in 1984 to meet the needs of public agencies seeking planning studies, community surveys, public outreach efforts, and other projects well suited to the skills and interests of ENSP's students and faculty. ICPA also offered training programs to local governments on a variety of planning topics.

In 2009, the Center for Sustainable Communities (CSC) emerged as a program of ICPA, utilizing faculty, students, and CSC staff to support a range of state, regional, and local sustainability efforts.

In 2013, ICPA was officially renamed the Center for Sustainable Communities. Its activities are focused on an array of sustainability topics, such as:

- Local and regional government approaches to reducing green house gas emissions
- Land use planning and public health
- Integrating water resources and land use planning

The CSC works with a mix of government agencies to develop sustainability policy documents and implementation programs, and provides training on sustainability topics for local governments and other organizations.

Migrant Education Advisor Program (MEAP)

Counseling Master's Program
Nichols 241
(707) 664-2748
www.sonoma.edu/counseling/MEAP.pdf

College Coordinator

Giselle Perry
email: gperry@bcoe.org or perryg@sonoma.edu

An urgent need exists for role models with knowledge of challenges encountered by migrant students and for advocates sensitive to their social and academic needs. Research highlights three critical areas of need:

1. Lack of sufficient school counseling services, particularly ethnically and linguistically diverse counselors;

2. High state and national high school dropout rates among migrant students; and
3. Disproportionately low numbers of migrant students enrolling in four year colleges.

The Migrant Education Advisor Program (MEAP) is a California State University collaborative project responding to these needs by working with local school districts.

MEAP Goals:

- Promote bilingual (bicultural) college undergraduates and Counseling M.A. program graduate students as role models and future school counselors and educators, offering paid work experience and training as paraprofessional school advisors;
- Provide supplemental academic advising for Migrant/English Learners and at-risk students to ensure high school graduation and attainment of skills for lifelong success and pursuit of postsecondary education or vocational training;
- Provide career guidance so that Migrant/English Learners and at-risk students develop career and educational goals;
- Support social, emotional, and academic growth of students served through fostering of self-esteem, cultural pride, and leadership development; and
- Act as liaisons for schools in order to provide much-needed outreach and education to migrant and English-Learner parents in order to assist them in their support for the education of their children.

North Bay International Studies Project

Rachel Carson Hall 10A
(707) 664-2409
Fax: (707) 664-2053
www.sonoma.edu/projects/nbisp/

Director

Miriam Hutchins
email: miriam.hutchins@sonoma.edu

The North Bay International Studies Project (NBISP) is one of the grant-funded, statewide subject-matter projects that provide pedagogical and curriculum resources in History/Social Science and International Studies to the University and K-12 educational community. The Project offers workshops, seminars, lectures, and summer institutes aligned with the California State Standards for history/ social science, including content programs in international studies, world and American history, teaching methodologies, and leadership development. All teachers participating in NBISP programs examine what constitutes best classroom practice in history/social science and the multifaceted roles in which teachers are engaged as facilitators of learning, researchers, and professionals. NBISP programs are also open to student teachers.

Osher Lifelong Learning Institute

Stevenson 1012
(707) 664-3927
www.sonoma.edu/exed/lifelong

Director

Carin Jacobs
email: carin.jacobs@sonoma.edu

The SSU Osher Lifelong Learning Institute (OLLI) has been offering courses for people “50 and better” since fall 2001. The goal of the Institute is to bring high quality educational and community experiences to older adults in Sonoma County. The Institute strives to enrich the lives of this community and maintain their interest in a variety of subjects and in the social networks that they create from interacting with their fellow students. OLLI courses span the natural sciences, social sciences, and humanities and are taken for the joy of learning. They emphasize no grades, no tests, and no required reading.

OLLI courses take place on the SSU campus, and at two satellite locations (Healdsburg and Oakmont), expanding our outreach to other regions of the county.

OLLI at SSU played a leading role in developing the statewide Osher network of Lifelong Learning Institutes, which, in turn, grew to over 117 programs nationally. The Osher Foundation provides financial assistance to the institutes with the long-term goal of establishing sound, viable, and sustainable learning programs for people 50 and better across the nation.

Sonoma Film Institute

Ives Hall 63
(707) 664-2606
www.sonoma.edu/sfi

Director

Eleanor Nichols

The Sonoma Film Institute brings to the University a broad variety of films—from silent film to the avant-garde, from contemporary American film to films from the third world—designed to expand audience awareness of film. A fun and meaningful forum for education, understanding and awareness, the Sonoma Film Institute introduces audiences to the art of filmmaking and celebrates both the differences and the shared values of the many cultural groups that make up our global community. The program aims to develop media literacy, broaden insights into other cultures, enhance foreign language aptitude, develop critical thinking skills, and inspire a lifelong appreciation of cinema.

Sonoma State University Wine Business Institute

Stevenson 2023
(707) 664-3347
www.sonoma.edu/winebiz
email: winebiz@sonoma.edu

Director

Ray Johnson
email: ray.johnson@sonoma.edu

Founded as a partnership between the University and the wine industry, the Wine Business Institute was the first in the US to offer an undergraduate degree (since 1998), an MBA (since 2008) and most recently an Executive MBA (since 2012) focused on the business aspects of the wine industry.

Today, its full slate of degree, seminar and certificate programs answers the demands of full-time students, working professionals, winery owners, and those aspiring to be part of the wine industry. With its online certificate, this knowledge is now accessible wherever students are in the world.

In addition to “real world” classes and degree programs, the Wine Business Institute provides leading edge wine business and economics research. Exceeding 150 to date, these projects further the knowledge base of the industry and published reports support informed business decisions and forecasting. For example, faculty research has provided a window into understanding Millennials and the occasions when they drink wine, has informed the debate on conjunctive labeling in Sonoma County, has made clear the economic impact of new regulations on the use of Russian River water for frost protection, and has articulated the impact of pricing strategies on consumer sales and brand perception.