

SOLAR, ENERGY AND CONSTRUCTION
TRADES TRAINING PROGRAM

COHORT 3 GRADUATION SMALL WORLD PARK MAY 2, 2013

“A Message from the Instructor” *Morris Carey*

This is my third and best year as the Future Build Instructor. Thanks to the aid of my trusty sidekick Amanda Casillas, as well as the guidance and support provided by Gerald Dunbar and Merl Craft, I have been able to enjoy watching yet another group of enthusiastic young men and women challenge our unique educational process and our multifaceted construction curriculum.

The students attending my phase of Cohort 3 have had the opportunity to learn basic electrical wiring, basic plumbing, rough & finish carpentry, sheetrock, painting, foundation work, measuring, construction math and more. They have learned to safely use a table saw, a radial arm saw, a miter saw, a circular saw, a reciprocating saw and several types of electric drills; not to mention a myriad of professional grade hand tools.

This year, in addition to our regular curriculum, we had the distinct pleasure of making several repairs at Small World Park. The class rebuilt a 700 square foot wood deck and handrail at the north side of Small World Lake, repaired and painted the train station and completely rebuilt the privacy walls surrounding the boys and girls bathroom entrances. They installed and painted two new doors at those same bathrooms and a third door at the janitor's shed. They painted the east side of the park office building and began dry rot and rust repairs on the U.S. POSSCO Riverboat and the adjacent steel railing system.

Those who graduate this year will walk away with a true insight into the real world of construction. They know what it's like to build a foundation in ankle deep mud – on a damp, cold, winter morning. They also know what it's like to sledgehammer a steel post repair bracket into a concrete pier – on an unseasonably hot spring afternoon.

I love it when a student “gets it,” no matter what “it” is. Their beaming expression of pride and accomplishment literally makes my day. I am so very, very proud of this class and their achievements as individuals and as a team.

I feel honored to be a part of their lives and their learning process.

*The graduates of Future Build Cohort 3 know “full well” the challenges that lay ahead.
They are prepared to make the next step.*

KEY NOTE SPEAKER GEORGE MILLER, U.S. CONGRESSMAN

Congressman representing the 11th District, CA. Elected in November, 1974

Committee Assignments:

Senior Democrat, House Education and Labor Committee;

Recent Achievements:

[Patient Protection and Affordable Care Act \(2010\)](#)

[Student Aid and Fiscal Responsibility Act \(2010\)](#)

[Lilly Ledbetter Fair Pay Act \(2009\)](#)

George Miller first ran for office because he had a sense of urgency to serve people and his country. And today he continues to believe that the test for elected officials is whether they get up every day with that sense of urgency and drive to get things done. He recognizes the solemn responsibility and enormous opportunity he has to help strengthen and grow America's middle class families by improving the economy and creating good jobs, ensuring access to affordable health care, making college more affordable, improving public schools, protecting our children, and keeping our environment and water supplies clean and secure.

George believes America must honor its commitment to our service men and women and veterans, that seniors deserve affordable services and that we must protect Medicare and Social Security. He works hard at his job because there is so much at stake. His goal is to give voice to the people in his community over the powerful interests that dominate our political system and to help ensure that his constituents and people across California have the opportunity to reach their full potential.

Nancy Parent
Pittsburg Mayor

Special Guests

Federal D. Glover
Contra Costa County Supervisor

Future Build is made possible through the generous contributions of our Supporters

Workforce Development Board of Contra Costa County
Contra Costa County District V Supervisor Federal D. Glover,
Pittsburg Power Company
City of Pittsburg
Morris Carey of “On the House”
Pittsburg Adult Education Center
Contra Costa Building and Construction Trades Council
Northern California Laborers Training Center
Open Opportunities, Inc, a 501c3 Non-Profit

Project Staff

Donna Van Wert - Contract Administrator, Workforce Development Board
Gerald Dunbar - Administrator & Instructor, Pittsburg Power Company
Merl Craft - Project Manager, Caseload Manager, Instructor, Open Opportunities, Inc.
Morris Carey – HBI and Construction Instructor
Amanda Casillas – Assistant Instructor
Sandy Navarro – Administrative Support
Brian Hurd – Photovoltaic I & II Instructor
Steve Stewart – Plumbers and Pipefitters Test Preparation Instructor
Billy Weaver – Construction Math Tutor
Juan Gutierrez - OSHA 10 Instructor

Pittsburg Adult Education

Robert Beck –Principal
Lynn Nicodemus – Vice Principal
Jack Kane – Vice Principal

Home Builders Institute PACT

Electrical

Plumbing

Carpentry

Construction Math

Photovoltaic I & II Theory & Installation

Community Benefit Project Small World Park -Pittsburg

COHORT 3 GRADUATES

NICK BARNUM

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

BERNARD BOTWE

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I
Pittsburg Adult Ed – ESL Class

CAMILO CAPISTRANO

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory

RAYMON GRAYS

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ANGEL GREER

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation
Forklift Certification

MATTHEW GRIFFIN

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation
Forklift Certification

JOSEPH GURNSEY

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ISAIAH HARRIS

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ALI JAHANBAKSH

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

NYASIA JENKINS

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

TROY JOHNSON

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

CYRILLE JUIMO

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ARTHUR KLIMKIEWICZ

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

EDGAR MALDONADO

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ANDREW NELSON

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ALBERTO OMRAN

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

CARLOS OROPEZA

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

GODWIL ROBERTSON

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory

BEAU SEVERS

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

BRIAN THAMES

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

MARTIN TREVINO

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

MANDRELL WALKER

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

MARCUS WESLEY

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

CHRISTOPHER WILLIS

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation

ROBERT ZARAGOZA, SR

Home Builders Institute
Pre-Apprentice Training Program
OSHA 10
Photovoltaic I – Theory
Photovoltaic II – Installation
Forklift Certification

MR. MORRIS CAREY
"On the House"

Future Build Head Instructor
HBI Certified Instructor
3rd Year

AMANDA CASILLAS

Future Build Assistant Instructor
Future Build Cohort 2 Graduate

Interested in Working in the Construction Industry and Learning Green Trade Skills?

Training Program Runs: July 29 through November 8, 2013

Are you at least 17 years of age?

Have a high school diploma, GED Certificate or need one?

Live in one of the following East Contra Costa County cities: Antioch, Bay Point, Bethel Island, Brentwood, Byron, Discovery Bay, Knightsen, Oakley or Pittsburg?

Then this is the program for you!

Future Build utilizes PACT (Pre-Apprenticeship Certificate Training) Program designed by Home Builders Institute. PACT has been recognized by the U.S. Departments of Labor and Housing and Urban Development as an outstanding tool to prepare workers for the construction industry. PACT integrates work-based learning with vocational and academic skills training. Successful graduates will show proficiency in carpentry, electrical, plumbing, painting & finishing, brick masonry, facilities maintenance, landscaping, weatherization, green building and solar.

FUTURE BUILD COHORT 4 ORIENTATION

MONDAY, JUNE 17, 2013

3:00 pm to 5:00 pm

329 Railroad Avenue, Pittsburg, CA 94565

Necessary documents:

Photo ID (California ID or Driver's License)

Social Security Card

DMV Printout

3 References

High School Diploma or GED if you have either

Resume (if you have one)

Any advanced training certificates you may have earned

Proof of residency

Future Build is drug free, all those

who are enrolled must be too (entry & exit test will be performed)

For additional info call: Merl Craft at 925-522-2970

Or email openopportunities@ymail.com

Would like to thank our Community Partners for their contributions to our success

Assemblywoman Susan Bonilla
Assemblywoman Joan Buchanan
Don Buchanan, Pittsburg Public Works
Barbara Kennessey, City of Pittsburg
Workforce Investment Board of Directors
City of Pittsburg
Pittsburg City Council
Congressman John Garamendi
Ollie Hurd, Laborers Training and Retraining Center
Congressman George Miller
Contra Costa County Career Centers
Diablo Valley College
Mike Hernandez, Steamfitters & Plumbers Local 342
Home Depot & Good 360 Program
Los Medanos College
Pacific Community Services, Inc
Mike Mahoney – Plumbers and Steamfitters Test Preparation
Senator Mark DeSaulnier
Kolette Simonton, Pittsburg Power
SparkPoint
STS Academy
Work World