

FREE!!!

Palau Community College MESEKIU'S NEWS

Friday, November 10, 2017

Weekly Newsletter

Volume 19, Issue 45

Information Technology Presentation

Online Lab Geek Squad members presenting website to Palau Energy Administration employees Gerald Tulop and Jesse Ngiratreked

The Palau Community College Online Lab Geek Squad held a presentation for Palau Energy Administration (PEA) on November 7, 2017. Employees from PEA present for the presentation were Gerald Tulop and Jesse Ngiratreked. The Online Lab Geek Squad members Howard Charles Jr., Kersten Dismas, Destiny Emesiochel, Tricia Pedro, and Tewid Rebluud divided the work among each other and worked on the PEA website. Students redesigned the Palau Energy Administration website, developed a user manual to help with maintenance and the updating process, and trained the staff on how to maintain and update content on the website.

The presentation had two purposes, to showcase the website and to train the employees on how to maintain and update content on the website. Howard Charles Jr. began the presentation by talking about basic information about the program they used to make the website, Wordpress, then showed them how to access the site. Tricia Pedro told them about How to customize pages like adding, removing or editing the pages, Kersten Dismas told them about how to upload pictures, videos, and other files they need on the website. Destiny Emesiochel talked how to customize a slider, add an image to the slider, editing the content on the slider. The presentation was interactive and the Geek Squad answered any questions PEA had about the website and were very clear and helpful throughout the

IT Presentation Continued on Page 2

Emergency Medical Training at Palau Community College

Dean Jefferson Thomas, Civic Action Team LCDR Stiller, and participants of the training

The Emergency Medical Training began on November 6, 2017 at the Palau Community College Ibokill Training Room. This years training participants are from the Division of Fire & Rescue and Division of Criminal Investigation & Drug Enforcement. The participants are Termeteet Bechab, Neithan Adelbai, Jordan Tewid, Sean Pedro, Bowe Umedib, Ngersngai Termeteet, Kayla Rebluud, Sabino Kyota Jr., and Ellington Tengoll. The instructor is LCDR Andreas Stiller and he is from CAT Team 133-27. The course will be twelve (12) weeks, two (2) days, and five (5) hours. Participants are required to have completed a 6-hr American Association for Health Care Providers or the Red Cross Professional Rescuer. Expected graduation date is within February of 2018.

presentation. Gerald Tulop and Jesse Ngiratreked were very enthusiastic about the whole website and were very happy to discuss the changes and the overall look and feel of the redesigned Palau Energy Administration Website.

Palau Conservation Society Donates to PCC Endowment Fund

PCC employee receiving donation from Palau Conservation Society Employee Zina Wong

Palau Conservation Society generously donated \$450 to the 2017 Palau Community College (PCC) Thanksgiving Endowment Fundraiser. PCC would like to thank Palau Conservation Society for its support! For information about the 2017 PCC Thanksgiving Endowment Fundraising Event, please contact PCC Development Office at (tel): 488-2470/2471 ext. 251, 252, or 253.

Takeshi Ogino visits Palau Community College

(Left) Takeshi Ogino, Deputy Chief of Mission and First Secretary of Embassy of Japan in Palau (Right) PCC President Dr. Patrick U. Tellei

On November 6, 2017, Mr. Takeshi Ogino, Deputy Chief of Mission and first Secretary of Embassy of Japan in Palau, paid a courtesy visit to the President of Palau Community College. During his visit he presented a Diplomatic Bluebook about Foreign Policies in Japan for this year 2017. The Diplomatic Bluebook provides information on Japan's diplomacy, Japan's foreign policies to promote National and Worldwide interests, diplomacy to support Japanese overseas, and diplomatic ties with other countries.

PNOC Donates to PCC Thanksgiving Fundraiser

PCC Development Director Tchuzie Tadao receiving donation from PNOC staff Jayvan Emesiochel

In support of the Palau Community College (PCC) 2017 Thanksgiving Fundraiser, Palau National Olympic Committee (PNOC) generously donated a dozen baseballs, batting gloves, two volleyballs, three junior basketballs, one sports duffel bag, and two wind breaker jackets. The donation was presented by employee Jayvan Emesiochel and received by PCC Development Office Director Tchuzie Tadao. PCC thanks PNOC for its continued support! For information about the 2017 PCC Thanksgiving Endowment Fundraising Event, please contact PCC Development Office at (tel): 488-2470/2471 ext. 251, 252, or 253.

A Great Place To Start

Palau Community College

OPEN FOR ENROLLMENT

pcc.palau.edu
www.facebook.com/palaucommunitycollege

Enroll NOW
for Spring 2018

GO FAR. CLOSE TO HOME

BITS AND PIECES...

Tan Siu Lin PCC Library

Hours of Operation

Monday to Thursday	7:30AM - 7PM
Friday	7:30AM - 5PM
Saturday	9AM - 6PM
Sunday	CLOSED

For more information, call:
488-3540

**AVAILABLE TO INTERESTED
READERS:
BBC MUSIC MAGAZINE**

BBC Music Magazine is a monthly magazine. The first issue appeared in June 1992. BBC Worldwide, the commercial subsidiary of the BBC, was the original owner and publisher together with the Warner Music Enterprises during its initial phase. BBC Music Magazine has also an edition in North America which was first published in March 1993. The magazine reflects the broadcast output of BBC Radio 3 being devoted primarily to classical music, though with sections on jazz and world music. Each edition comes together with an audio CD, often including BBC recordings of full-length works. The magazine's circulation is 37,530. Profits "are returned to the BBC".

Academic Calendar: Fall 2015

December 01 (F)
Last Day of Instruction

December 04 - 06 (M-W)
Final Examination Period

News/Stories Wanted

Mesekiu's News welcomes stories/articles/announcements from students, faculty, and staff. Submission deadline is Wednesday at 4:30 p.m. in hard and/or electronic copies to dilubch@gmail.com or tchuziet@gmail.com.

Articles from MOC/PCC Alumni are also welcomed.

Please call 488-2470/2471 (extensions 251, 252, or 253) for more information.

PCC participated in PCAA 50th Anniversary

Left to Right: Dean of Student Services Sherman Daniel, Director of Development Tchuzie Tadao, Academic Affairs staff Samantha Fanapin, Vice President of Cooperative Research & Extension Thomas Taro, Financial Aid Office Secretary Leona Tkel, Admissions & Registrar Administrative Assistant Lourdes M. Reksid, and Executive Assistant to the President Todd Ngiramengior

November 7, 2017 Palau Community Action Agency (PCAA) commemorated its 50th Anniversary at Ernguul Park by showcasing its history, programs, and community services through live radio talkshows. Present to welcome the event participants was Governor Ellender Ngirameketii Chairman of the PCAA Board of Directors.

Also featured in this one day event were government offices and non profit agencies showcase their programs and services. Participating offices and agencies were Minsitry of Education, Ministry of Health, Ministry of Justice, Ministry of Cultural and Community Affairs, Palau International Coral Reef Center, Palau Conservation Society, Narcotic Enforcement Agency, Palau Red Cross Society, Palau Visitors Authority, and Palau Community College. PCC information booth display programs and services brochures to the public including sales of PCC Endowment Fundraising slated for November 22, 2017.

Show your support for the 2017 PCC Thanksgiving Endowment Fundraising Event by purchasing a \$10 Raffle Ticket! Your support will help Palau's only institution of higher learning continue to provide the much needed academic programs & training that will help sustain the future of our islands.

**2017 PCC Thanksgiving Endowment Fundraising Event
will take place on Wednesday, November 22, 2017
from 12PM - 5PM at the
PCC Mesekiu Bai**

For more information about the fundraiser, please contact the PCC Development Office at (tel): 488-2470/2471 ext. 251, 252, or 253. You may also contact the PCC Director of Development Tchuzie Tadao at (email): tchuziet@palau.edu or tchuziet@gmail.com.

**SUPPORT THE 2017 PCC THANKSGIVING
ENDOWMENT FUNDRAISING EVENT**

2016 CAMPUS SAFETY & SECURITY SURVEY

The College is pleased to announce that the 2016 Campus Safety and Security Survey for Palau Community College is available at the Office of the Vice President for Administration and Finance. The survey covers years 2014, 2015, and 2016. For more information on this survey, contact PCC telephone (680) 488-2471, extension 343 or email jayo@palau.edu. Also, once the PCC data have been submitted and reviewed, the general public may view them at <http://ope.ed.gov/campussafety>.

ALUMNI NOTES

REGNER U. TECHITONG

(Class of 2017)

ASSOCIATE OF SCIENCE - INFORMATION TECHNOLOGY

Regner U. Techitong graduated from PCC in May 2017 with an AS Degree in Information Technology. Mr. Techitong is currently attending University of Hawaii at Hilo.

Mesekiu's News

Palau Community College

P.O. Box 9 Koror, Palau 96940

showcases MOC & PCC alumni who are **ALUMNI NOTES** positive role models and contribute to the quality of life in their local communities.

If you are that Alumna/Alumnus or know someone who is, please contact the PCC Development Office at telephone numbers 488-2470/2471 (extensions 251, 252, or 253).

We would like to feature you in future *Mesekiu's News* issues.

VACANCY ANNOUNCEMENT

- (1) Math Instructor/ Tutor (2)
(PCC Upward Bound Program Office)
depending on qualifications & hrs,
salary ranges from \$100 - \$200 biweekly
- (2) English Instructor/ Tutor (2)
(PCC Upward Bound Program Office)
depending on qualifications & hrs,
salary ranges from \$100 - \$200 biweekly
- (3) Tourism & Hospitality Instructor
(PCC Education and Training Department/
Academic Affairs Division) depending on
qualifications and work experience salary
ranges from \$16,010 - \$28,280 per annum
- (4) Air Condition & Refrigeration Instructor
depending on qualifications & work experience
salary range: \$16,010 - \$28,280 per annum
- (5) Construction Technology Instructor
depending on qualifications & work experience
salary range: \$16,010 - \$28,280 per annum
- (6) Social Studies/Humanities Instructor
depending on qualifications & work experience
salary range: \$16,010 - \$28,280 per annum
- (7) Community and Public Health Instructor
depending on qualifications & work experience
salary range: \$18,009 - \$31,810 per annum
- (8) Maintenance Technicians (4)
(Administration Department - Physical Plant)
salary range: \$8,155 - \$13,948 per annum
- (9) Library Assistant
(PCC Education & Training Department)
salary range: \$6,086 - \$10,408 per annum
- (10) Counselor
(PCC Student Services Division)
salary range: \$12,653 - \$19,479 per annum
- (11) Admissions Counselor
(PCC Student Services Division)
salary range: \$12,049 - \$20,607 per annum
- (12) Cook
(Administration Department)
salary range: \$6,086 - \$10,408 per annum
- (13) Accounting Technician (Purchase Order Technician)
(Administration Department - Business Office)
salary range: \$9,913 - \$16,954 per annum
- (14) Researcher/ Aquaculture
(Cooperative Research & Extension Office)
salary range: \$30,000 per annum
- (15) Researcher/ Agronomist
(Cooperative Research & Extension Office)
salary range: \$30,000 per annum
- (16) Researcher/ Food Technologist
(Cooperative Research & Extension Office)
salary range: \$30,000 per annum
- (17) Director Human Resources
(Administration)
salary range: \$18,730 - 28,833 per annum

For application forms and information, contact Harline Haruo at the PCC

Human Resources Office at 488-2470/2471 extension 227, or e-mail:

hr@palau.edu, or download forms at <http://pcc.palau.edu>.

"PCC is an Equal Opportunity Employer."

Celebrating Birthday

Hulda Lukas	November 13
Leilanie Rechelluul	November 13
Shelly Ueki	November 15
Suzette Hinojales	November 15
Pauline Jerry	November 16

HAPPY BIRTHDAY!

PCC Endowment Fund

INVEST IN THE FUTURE

OF OUR STUDENTS, OUR COLLEGE, AND OUR NATION

**To SUPPORT, CONTACT US
Today!**

P.O. BOX 9 Koror, Palau 96940

Phone: 488-2470/2471 (ext. 251/253)

e-mail: tellei@palau.edu

If you want to join the Bi-Weekly
Allotment Program, contact us NOW!

FIND PCC ONLINE FOR MORE INFORMATION

<http://pcc.palau.edu>

Palau Community College - PCC

stamp here