

Lorrie Hopper
Clovis Community College

I am responsible for budget development and monitoring, managing Business Office function and Building Services function. I act as the College Safety Officer and coordinate with District Office for police, parking and construction services to ensure campus needs are met.

Summary of professional experience: (Include academic disciplines, career and technical education experiences, other institutional experience, professional service, experience with distance/correspondence education (DE/CE) quality and integrity, student complaints, assessment of student learning outcomes, institutional research on achievement and learning, institutional planning and budgeting, policy on transfer/award of credit, financial aid, etc.)

My experience is in accounting. I served as an internal auditor and Accounting Manager at our District Office before coming to Clovis Community College which was a center when I transferred. My experience includes budget development and categorical financial management and I serve on our District Budget and Resource Allocation Advisory Committee and the District Staffing Advisory Committee.

This will be my first experience on an External Evaluation team, however, I was the Administration Co-Chair for Standards IIIB - Physical Resources and IIID - Financial Resources. Our visit was March 2015 and we were granted initial accreditation in July 2015.