

JULY 2012

FOUNDATION NEWS

Nora's iPad

iPad (This iPad)

Locating...

Display Message or Play Sound

Remote Lock

Remote Wipe

PUBLISHED BY:

Cal Poly Pomona Foundation, Inc.
Ph: 909-869-2912
Fx: 909-869-4549

**WHAT YOU SPEND ON
CAMPUS ... STAYS ON
CAMPUS**

Surplus funds generated by all Cal Poly Pomona Foundation operations go back to the University to provide financial and facility resources to benefit students, faculty and staff.

**Cal Poly Pomona
Foundation**

foundation.csupomona.edu

Foundation Returns to Summer Orientation Club Fair

Cal Poly Pomona Foundation, Inc. is making a presence at the Orientation Club Fair events throughout the summer. Like previous years, the Foundation Marketing team setup an attractive booth accompanied by Foundation employees to gain the attention of the new incoming students making their way through the event.

This year, the Foundation booth is introducing BroncoChannel.com, a brand new informational website developed by Foundation Marketing. The new website is a valuable resource geared toward students who are new to Cal Poly Pomona and who would like to learn more about the Foundation's various on-campus services.

The Orientation Club Fair is a vital opportunity to reach out to the students at the beginning of their time at Cal Poly Pomona. By having a booth set up at this event, new students are able to learn everything about the Foundation's services from the various textbook options at the Bronco Bookstore to the wide array of dining venues on campus.

The Summer Orientation Club Fair is currently happening on select days until August 30th at the Bronco Student Center Ursa Minor Room.

Marketing posted many posters around campus promoting the revamped BroncoChannel.com site

The new Foundation / Bronco Channel booth at Orientation is very stylish. We're giving out an iPad to a lucky winner as part of our promotion to attract students and parents to our table.

From Employment Services...

Foundation Employee Receives Honor

Every year the Cal Poly Pomona Career Center selects an individual from the university community to honor for their dedication, and this year Foundation employee David Matheson is receiving the "Outstanding Partner" Award.

Dave began his career as a temporary worker with the Foundation in 1993, and because of his dedication, quality of work, and enthusiasm has remained a valued employee for nearly 19 years.

Currently, Dave is a maintenance technician for the Foundation facilities department, focusing most of his duties as an electrician, although he is often involved in a variety of building maintenance projects throughout the university.

"Dave is an eager and dependable employee as well as energetic and always willing to lend a helping hand wherever he is needed; he is truly a team player," stated Steve Whippie, Foundation Facilities Manager.

The Foundation is proud to have one of its own recognized for this award and would like to thank Dave for his contributions to the Career Center and university community.

A few months back, we wrote an article about how tablet devices, like an iPad, make up such an impactful part of our daily lives. We take meeting notes, play games, and communicate with loved ones from our iPads everyday. The same can be said about our smart phones, which act as a communication portal to the world beyond what's immediately in front of us. It's this kind of technology that has been so welcomed into our lives that we never leave the house without it. However, what happens when such an important piece of technology is taken from us?

Our coworker, Nora Fernandez, was at her son's graduation. During the ceremony, while she was feeling the excitement, pride, and warm feelings she felt for her son's accomplishment, tragedy struck. Her purse, which also contained her iPad, had been stolen. She frantically looked around but it was nowhere to be found, and among the thousands of people there, all hope was lost of ever seeing it again.

"Just when I thought it was gone forever, a family friend told me that I can download a free app on my iPhone to locate it," explained Nora.

That app was called Find My iPhone. It allows you to see the location of your Apple device, such as an iPhone, iPad, iPod, or Mac, on a map, which may help you in recovering it.

At first Nora didn't think it would work. Let's face it, when your iPad is stolen in a busy crowded place, it's as good as gone. On top of that, Nora's iPad carries more than its hefty price tag. It contains meeting notes, emails, personal contacts, and much more. Not to mention, the priceless photos she had just taken of her son's graduation ceremony were considered forever lost.

Nora immediately took advantage of some of the app's basic features. From her iPhone, she was able to remotely lock her iPad with a passcode, which protects all the information and data on it. Additionally, she was able to send messages to her stolen iPad asking the culprits to return it. If they were nearby, she would know immediately because each time she sent messages, a two-minute chime would ring out from the iPad.

After several attempts, it was clear that the iPad and the culprits were no longer in the general vicinity. That's when Nora decided to turn to the app's main feature: locating the iPad on a map using its built-in GPS technology. Within a few short seconds, she discovered that the iPad was located 25 miles away at a small restaurant. With the help of local authorities, Nora was able to confront the culprits who then admitted to stealing the purse and iPad. While the iPad was damaged during the theft, she was able to get a replacement model after sharing her incredible story with Apple's customer service.

"It's so great to know that there's technology capable of doing this," said Nora. "I always knew this kind of technology existed but never imagined that it would directly benefit me on such a personal level."

Oftentimes, we purchase devices like iPads or iPhones with only the specs in mind. Which one takes better pictures? Which is faster or has a bigger screen? The true value is only realized after owning one, which is based on how we use it and what we capture with it. In Nora's case, Find My iPhone did more for her than locate her iPad. Years from now, she'll be able to look back on the memory of her son's graduation and not have it tainted with having lost her possessions.

iPad

CAL P
FOU

Dining Services Hosted Pacific Chef Net Event at KW

Cal Poly Pomona Foundation Dining Services has partnered with Azusa Pacific University to host Pacific Chef Net 2012 on the Cal Poly Pomona campus. The four-day event is presented by the NACUFS Pacific Region and will include valuable culinary forum discussions, live demonstrations, and networking opportunities with colleagues and guest speakers.

The event will provide attendees the opportunity to learn the latest culinary techniques and strategies and to stay fresh and keep up with trends in university foodservices, while reinforcing bottom-line goals.

As an event co-host, Dining Services will highlight recent expansions of food service, the variety of dining options available on the campus, and the innovative recycling program recently instituted at Los Olivos. Tours of the Cal Poly Pomona and Azusa Pacific University campuses will also be provided to all the participants.

NACUFS, the National Association of College & University Food Services, has been supporting the college and university foodservice industry for over 50 years by providing members with the programs and resources they need to excel – from benchmarking and best practices to educational programming and professional networking.

For more information about the Pacific Chef Net SoCal Conference, visit www.nacufs.org.

This 4th of July, take your grilling to the next level

Honey Orange BBQ Chicken

Ingredients

Marinade:

- 1/2 cup freshly squeezed orange juice
- 1/4 cup olive oil
- 1/4 cup hot sauce
- 1/4 cup Dijon mustard
- 1 tablespoon grated orange zest
- 1 (4 pound chicken) cut into 10 pieces, patted dry with paper towels

Glaze:

- 4 tablespoons (1/2 stick) butter
- 1/4 cup honey
- 1/4 cup freshly squeezed orange Juice
- 1/4 cup Neely's BBQ sauce
- 1 tablespoon grated orange zest
- 2 tablespoons Dijon mustard
- 1/4 teaspoon allspice

Directions

Mix the orange juice, olive oil, hot sauce, mustard, and orange zest together in a large bowl. Add the chicken and toss to combine. Cover with plastic wrap and let marinate for at least 1 hour and up to overnight in the refrigerator.

Prepare the grill to medium direct heat. Let chicken come to room temperature before grilling.

Drain the chicken from the marinade and pat dry. Grill on each side for 5 minutes, then turn the heat to medium-low and cover the lid of the grill. Continue cooking the chicken until it's cooked through, about 25 minutes more.

While the chicken is grilling, melt the butter in a small saucepan on the grill. Whisk in the honey, orange juice, BBQ sauce, zest, mustard and allspice. Reserve some of the glaze in a small ramekin for serving.

Brush the chicken pieces with glaze, then flip the chicken, glaze side down, and cook for 2 minutes. Brush second side of the chicken with glaze and flip again. Continue cooking for 3 more minutes. Remove the chicken from grill to a platter and serve with reserved glaze.