MONROE COUNTY COMMUNITY COLLEGE

POINTS OF PRIDE

2012/2013 ANNUAL REPORT TO THE COMMUNITY

A MESSAGE FROM THE PRESIDENT

I officially became the fifth president of Monroe County Community College on August 1. But I began learning quite a bit about MCCC in the spring during the presidential search to replace Dr. David Nixon, who announced that he would retire July 31 after leading the college for 10 years.

I had the great honor of spending most of the month of July with Dr. Nixon, who graciously introduced me to the campus and community during my "orientation" period as president-elect.

The time I spent with Dr. Nixon was invaluable because his great knowledge of institutional history helped to facilitate a seamless transition, and it was during this period and soon after that I got a sense for what I termed MCCC's many "Points of Pride." For example, I learned that:

- MCCC is ranked second for student success out of 60 community colleges in Michigan, Ohio and Indiana, according to CNNMoney.
- MCCC has one of the newest Career Technology Centers in the nation.
- Our graduation rate last year in the culinary skills and management program was 100 percent.
- MCCC offers courses in more than 400 subjects.
- Since the college opened nearly 50 years ago, it has granted more than 15,000 associate degrees.
- Our nursing and respiratory therapy students far exceed national benchmarks for licensure exam pass rates.

- MCCC is one of only two institutions in the state to offer two federal Upward Bound programs at local high schools that serve low-income and first-generation students.
- The cost of MCCC is less than half of the national average for two-year colleges in the U.S., according to the Department of Education.
- MCCC offers approximately a half a million dollars in scholarships annually.
- We have more than 50,000 materials in our library collection.
- MCCC has transfer articulation agreements with 15 universities.

I talk about these examples wherever I go – in meetings with faculty and staff, visits to classrooms, appointments with community members, at the local grocery store; you name the place or forum, and I am listing off MCCC's "Points of Pride."

I invite you to turn the page and learn more about Monroe County Community College and our accomplishments in the past year – accomplishments that have added to the evergrowing list of "Points of Pride" that serve to enrich the lives of people in Monroe County and beyond.

Kojo A. Quartey, Ph.D.

President

COMMON FOCUS, COMMON COMMITMENT

Monroe County Community College and area businesses, political representatives and residents have a common focus on positive student outcomes and community enrichment. Last year, that was exemplified by numerous milestones, partnerships, programs and events. Among the most noteworthy were the growing partnerships that made the completion of the Career Technology Center a reality.

CONSTRUCTION COMPLETED ON \$17 MILLION CAREER TECHNOLOGY CENTER

Construction was completed on the Career Technology
Center in time for students to begin taking classes in the
building on the first day of Fall Semester 2013. The \$17 million,
60,000-square-foot facility provides infrastructure to support
state-of-the-art classrooms and lab space required to deliver
instruction and skills necessary to secure high-growth,
high-demand and high-paying jobs.

It allows for the updating and expansion of existing programs previously housed in the East and West Technology buildings,

which had become inadequate to meet modern technology needs. These include program areas such as nuclear engineering, welding, construction, computer-aided drafting and manufacturing, electronics, mechanical engineering and automation, quality assurance, and automotive engineering and service with an emphasis on hybrid and battery technology.

A combination of sustainable systems was integrated into the design of the facility. These systems are being incorporated into the curriculum. The building serves as a learning laboratory for students in applied science and engineering technology fields.

'REALIZING THE VISION' TO POWER THE WORKFORCE OF TOMORROW

The state of Michigan financed half the cost of construction of the Career Technology Center. The college has funded the other half through existing funds and a capital campaign – "Realizing the Vision: Powering the Workforce of Tomorrow" – in support of the facility.

In March, the DTE Energy Foundation made a \$1 million gift to the Career Technology Center capital campaign and to also promote diversity at the college. Other major gifts have included \$500,000 from the La-Z-Boy Foundation, \$150,000 from Baker's Gas, \$75,000 from Michigan Gas Utilities and the Wisconsin Public Service Foundation, and \$50,000 from Monroe Bank & Trust. In addition, more than \$200,000 was raised through an internal fundraising campaign. The Foundation at MCCC is still accepting donations to support the Career Technology Center.

"Monroe County Community College and DTE Energy have a long-standing, close relationship that has greatly benefited the citizens of Monroe County. We are pleased to join MCCC as a key partner in this facility, which will play such a vital role in the future of our citizens, our students, our businesses and industries, and our community at large."

RON MAY DTE Energy Senior Vice President, Major Enterprise Projects

"Both the diversity initiative and the Career Technology Center will accomplish several objectives that are inherent in our mission – to fully prepare a cross section of students for meaningful employment, partner strategically with business and industry, and to advance the economic prosperity of Monroe County."

WILLIAM J. BACARELLA, JR. Chair, MCCC Board of Trustees

DTE ENERGY'S DOWLER NAMED ALUMNUS OF THE YEAR

Lynette Dowler, plant director at DTE Energy, was named the 2012 Alumnus of the Year by the MCCC Board of Trustees. Dowler graduated from MCCC in 1983 and went on to earn a bachelor of science degree from the University of Toledo in 1986 and a master of science degree from UT in 1997. She has been employed by DTE Energy for 30 years.

Dowler is a champion for diversity in the workplace, earning the respect of her co-workers while serving as past co-chair on the Women's Leadership Forum and as current Safety Champion for Fossil Generation. She serves on The Foundation at Monroe County Community College Board of Directors and has been very active in the Career Technology Center capital campaign, playing a key role in securing a \$1 million grant in support of the project from the DTE Energy Foundation.

FIVE CURRENT AND FORMER LEGISLATORS NAMED COLLEGE SUPPORTERS OF THE YEAR

The MCCC Board of Trustees recognized five current and former legislators – State Sen. Randy Richardville and State Rep. Dale Zorn and former State Reps. Kathy Angerer, Rick Olson and the late Kate Ebli – with the MCCC College Supporter of the Year award for their past support and continuing commitment to MCCC.

According to a resolution by the Board, the legislators spearheaded the effort to include language pertaining to the planning for the Career Technology Center at MCCC in Public Act 270 of 2008. They went above the call of duty to usher through both chambers of the legislature and into law the authorization of funding for \$8.5 million, fully half the \$17 million cost of construction. This made possible the leveraging of additional public and private funds for the construction of a facility that will dramatically improve the skills of Monroe County's workforce for decades to come.

COMMON FOCUS, COMMON COMMITMENT

WHITMAN CENTER HOSTS FULL SLATE OF PROGRAMS FOR THE BEDFORD COMMUNITY

Throughout the academic year, MCCC's Whitman Center in Temperance hosted a wide variety of programs for the Bedford community, including:

- Panel presentation by local individuals who provided volunteer assistance after 9-11, as well as an exhibit on the historical significance of the tragedy
- Black History Month Movie Night
- MCCC Art Faculty Exhibit, "Wall Pieces," featuring the work of Gary Wilson, Ted Vassar and Dan Stewart
- Information session on the University of Toledo's accelerated bachelor's degree in professional studies
- Dual Enrollment Night
- Presentation by artist/illustrator Mark Crilley
- One Book, One Community of Monroe County Book Discussion
- "Michigan and the Temperance Movement," a presentation by Assistant Professor of History Edmund La Clair
- Transfer Fair
- Information session on the Career Technology Center
- American Red Cross Blood Drive

AN ECLECTIC LINEUP OF EVENTS FOR THE COMMUNITY

In 2012-13, MCCC hosted a diverse lineup of comedic, musical and theatrical performances, as well as cultural and community events, including comedian Tim Wilson, Brass Transit: A Tribute to Chicago, Agora Chorale and College/Community Symphony Band concerts, The Diamonds, Kathy Mattea, Los Lobos, 26th Anniversary Black History Month Blues Series Concert, the Tartan Terrors, Antiques in April, a performance by the college's Inside Out Dance Studio and "Suessical."

MORE THAN 300 JOB SEEKERS ATTEND CAREER EXPO

MCCC hosted the third-annual Career and Opportunity Expo in April in the Gerald Welch Health Education Building. It was attended by more than 300 job seekers and featured more than 90 exhibitors/employers. The expo brought together students, MCCC alumni, colleges and universities, employers and community members, with an emphasis on returning service members. It was hosted by MCCC in partnership with Siena Heights University, Eastern Michigan University, Michigan Institute of Aviation and Technology, the Monroe County Employment and Training Department — Michigan Works!, South Central Michigan Works!, and Pure Michigan Veterans Services Division.

COMMON FOCUS, COMMON COMMITMENT

STONECO DONATES 8,500-POUND SPIRIT ROCK TO MCCC

For nearly a year, members of MCCC Student Government worked toward getting a spirit rock for the MCCC campus. In fall 2012, their dedication paid off when an 8,500-pound limestone rock was placed on the south side of campus near the entrance on Raisinville Road. The rock was donated by Stoneco and came from the company's Ottawa Lake Quarry. Al Barron, chairman of the MCCC Alumni Association Board of Directors, had reached out to the supplier of crushed limestone, sand and gravel to acquire the spirit rock on behalf of Student Government.

A NIGHT OF FAMILY FUN

In April, Student Government hosted Family Fun Night in the Gerald Welch Health Education Building. More than 700 children and adults attended this event, which is open to all members of the community and provides an inexpensive family night out. There were various carnival-type games, prizes, refreshments,

a magician, face painting, family photos and more. The Foundation at Monroe County Community College and Siena Heights University were contributing sponsors.

LINKING COMMUNITY MEMBERS THROUGH READING

One Book, One Community of Monroe County featured a full slate of about 30 events around the county that ran throughout March and early April. The featured novel was "One Amazing Thing" by Chitra Banerjee Divakaruni. Modeled after a program developed by the American Library Association and coordinated

by humanities faculty Cheryl Johnston and Dr. Carrie Nartker, One Book, One Community promotes the value of reading by recommending a compelling book that links community members in a common conversation through readings, group discussions, programs and other events. Founding partners are Monroe County Community College, The Foundation at MCCC, the Monroe County Library System and the Monroe Publishing Company – Monroe Evening News. Major sponsors included the Community Foundation of Southeast Michigan, Education Plus Credit Union, Books-A-Million, Eastern Michigan University and Siena Heights University.

PRACTICAL, PERSONAL AND RESPONSIVE

At MCCC, our faculty and staff are invested in students' lives and focused on creating positive outcomes. We strive to develop close working relationships with students and encourage them to reach their potential. Faculty members have extensive experience both in and out of the classroom. All of this allows MCCC to provide real opportunities for hands-on instruction and individual mentorship while remaining flexible and responsive to meet the changing needs of our students and the community.

INNOVATIVE PROJECTS THAT ENHANCE THE EDUCATIONAL EXPERIENCE OF STUDENTS

The Foundation at MCCC's Enhancement Grants Program provided funding for the development and implementation of innovative learning projects that support the MCCC mission and enrich or improve the quality of education for students. The funded grant projects for 2013 and their recipients included:

- MCCC Family Fun Night, applicant Tom Ryder, campus community events/student services coordinator
- Tour of the Charles Wright Museum, applicant Shelley Griffith, adjunct instructor in the Humanities/Social Sciences Division
- The Humanities Experience (Live Theater), applicants Cheryl Johnston, assistant professor of reading and English, and Dr. William McCloskey, professor of English
- One Book, One Community of Monroe County, applicants Cheryl Johnston, assistant professor of reading and English, and Dr. Carrie Nartker, associate professor of English
- National College Media Spring Convention, applicant Dan Shaw, assistant professor of humanities and journalism

- Study Abroad (Spain and Portugal), applicant Dan Shaw, assistant professor of humanities and journalism
- Michigan Society for Respiratory Care's Annual Sputum Bowl Trivia Contest, applicant Bonnie Boggs, director of respiratory therapy
- Career and Opportunity Expo, applicant Barry Kinsey, director of workforce development
- Diversity Mural, applicant Penny Bodell, administrative assistant to the vice president of student and information services, and Molly McCutchan, director of human resources
- International Relations Class Trip to New York City, the United Nations and Ground Zero Memorial, applicant Dr. Joanna Sabo, professor of political science
- MCCC Viticulture and Enology Project, applicant Chef Kevin Thomas, instructor of culinary skills
- Holocaust Project (Visit to the Holocaust Memorial Center in Farmington Hills), applicant Dr. Terri Kovach, professor and reference/technical services librarian

- Southeast Michigan and Greater Toledo SolidWorks User Group, applicant Dr. Dean Kerste, professor of mechanical design technology
- National Student Day, applicant Kelli Plumb, administrative assistant to the director of auxiliary services and purchasing
- The Juxtaposition of Ecological Conservation and the Chicago Urban Environment, applicant Lori Bean, associate professor of biology and chemistry
- Student Chapter of Society of Manufacturing Engineers Sumo Robotics Project, applicant Robert Leonard, assistant professor of manufacturing technology
- MCCC Prelude (Children's Chorus), applicant Catherine Brodie, Agora Chorale director

STUDENTS, FACULTY MAKE SPAIN AND PORTUGAL THEIR CLASSROOM

The fountains of Madrid, the cathedrals of Barcelona and the palaces of Cordoba were some of the highlights of a trip to Spain in May by students and faculty involved in the MCCC Study Abroad Program. The trip included two days in Lisbon and Evora, Portugal, followed by eight days swinging through Cordoba, Granada, Seville, Toledo and Madrid, Spain. The last eight days were spent in Barcelona.

Dan Shaw, assistant professor of humanities and journalism, coordinated the excursion and taught Photojournalism in conjunction with the trip. Joining him were Professor of Political Science Joanna Sabo, who taught Comparative Politics, and Associate Professor of Art Gary Wilson, who taught Art Appreciation.

DEPT. OF LABOR'S REGISTERED APPRENTICESHIP SYSTEM HIGHLIGHTED AT MCCC

In February, Russell Davis, state director of the U.S. Department of Labor Office of Apprenticeship, visited MCCC to provide an overview of the Department of Labor's Registered Apprenticeship System. The session was for employers, prospective and current apprentices, parents, educators, workforce development officials, elected officials and veterans agency representatives. The Registered Apprenticeship System has been utilized to meet the needs of America's skilled workforce for more than 75 years.

MCCC NAMED 'MILITARY FRIENDLY'

Last year, MCCC was named to the 2013 Military Friendly Schools list that honors the top 15 percent of colleges, universities and trade schools in the country that are doing the most to embrace America's military service members, veterans and spouses as students and ensure their success on campus. The list is compiled by Victory Media, the premier media entity for military personnel transitioning into civilian life.

KERSTE: THE ONLY CERTIFIED EXPERT SOLIDWORKS EDUCATOR IN MICHIGAN

Dr. Dean Kerste, professor of mechanical design technology, last year became a Certified SolidWorks Expert – the highest level of proficiency in using the software. He is the only educator in Michigan who holds that certification. He presented a case study at the SolidWorks World 2013 Conference on how MCCC

addressed the needs of area employers by developing classes that prepare students for the Certified SolidWorks Associate and Certified SolidWorks Professional exams. In addition, he outlined how those certifications meet the Carl D. Perkins Core Indicators of Performance.

PRACTICAL, PERSONAL AND RESPONSIVE

MCCC INKS TRANSFER AGREEMENTS WITH EMU AND MTU

In December, MCCC signed a "reverse" transfer agreement with Eastern Michigan University. For a variety of reasons, many community college students transfer to a four-year university before completing an associate degree. With this partnership, students who transfer to EMU early are able to use the credits they are using toward a bachelor's degree at EMU to complete an MCCC associate degree.

In January, MCCC signed a transfer articulation agreement with EMU that enables students to transfer up to 74 credits from MCCC's information assurance and security program toward the bachelor of science degree program in information assurance at EMU. In addition, MCCC signed a "2+2" agreement with Michigan Technological University that allows students earning an associate degree in mechanical engineering technology at MCCC to complete the first two years of an MTU bachelor of science degree in mechanical engineering technology while at MCCC.

ASSOCIATE PROFESSOR AUTHORS TEXTBOOK, STUDENT DESIGNS COVER

Chuck Kelly, associate professor of computer information systems, authored a textbook on programming techniques for two-dimensional computer games. The 438-page book, "Programming 2D Games," was published last year by A K Peters, Ltd./CRC Press. The cover artwork was designed by MCCC student Nicholas Wilson, who took on the project at the suggestion of his Photoshop instructor, CheriLea Morton. Morton teaches as an adjunct professor in the college's Business Division.

4-YEAR CRIMINAL JUSTICE DEGREE FROM SHU AVAILABLE AT MCCC

Students at MCCC can now earn a bachelor of arts degree in criminal justice from Siena Heights University right on the MCCC campus. At a news conference in May, MCCC and SHU officials announced the launch of the new program offered through the SHU Degree Completion Center, which is located in MCCC's Life Sciences Building. Danielle "Elly" Teunion-Smith, director of the criminal justice program at SHU, and Penny Dunn, assistant professor of criminal justice at MCCC, developed the curriculum for the program.

LIBRARY RECEIVES 'BRIDGING CULTURES BOOKSHELF: MUSLIM JOURNEYS' FROM NEH

The MCCC Library was one of 842 libraries and state humanities councils nationwide selected last year to receive the "Bridging Cultures Bookshelf: Muslim Journeys," a project of the National Endowment for the Humanities' Bridging Cultures initiative. The collection included 25 books and three films, and the Library also received materials such as bookmarks, bookplates and posters for promotional purposes. The Muslim Journeys Bookshelf was incorporated into the One Book, One Community of Monroe County campaign, of which MCCC is a founding partner.

HEAD OF AMERICAN WELDING SOCIETY ADDRESSES MCCC STUDENTS

William A. Rice, president and chairman of the board of the American Welding Society, addressed MCCC welding students and community members in fall 2012 about AWS's continued commitment to welding education. AWS was founded in 1919 as a multifaceted, nonprofit organization with a mission to advance the science, technology and application of welding and allied joining and cutting processes, including brazing, soldering and thermal spraying.

MCCC AWARDED \$2.5 MILLION IN FEDERAL GRANTS TO ASSIST AT-RISK STUDENTS

MCCC received notification in fall 2012 from the Department of Education that it was awarded two federal Upward Bound Program grants totaling \$2.5 million over five years to provide fundamental support to at-risk students from Monroe High School and Airport High School in their preparation for college entrance. The grant allocations to MCCC were \$1.25 million for each high school partnership.

AN AWARD-WINNING STUDENT NEWSPAPER

The MCCC student newspaper, The Agora, won first place in general excellence and for best website at the Michigan Community College Press Association Awards in April. Overall, Agora staff members won 15 awards – five of them first place.

DIVISION GETS NEW NAME

The Industrial Technology Division was renamed the Applied Science and Engineering Technology Division in the spring to reflect that it is delivering instruction necessary for students to develop the skill sets required by today's high-demand, high-skill jobs.

BOARD OF TRUSTEES

WILLIAM J. BACARELLA, JR., BRAUNLICH, Chair

WILLIAM H. Vice Chair

LINDA S. LAUER, Secretary

JOSEPH N. BELLINO, JR., Trustee

DR. JAMES E. DEVRIES, Trustee

MARJORIE A. KREPS, Trustee

MARY KAY THAYER, Trustee

The Foundation at MCCC Board of Directors

Michael R. Meyer, Chair

Dr. Ronald Campbell, First Vice Chair

Dr. David E. Nixon, Second Vice Chair

Rosemarie Walker, Secretary

Victor S. Bellestri, Treasurer

Suzanne M. Wetzel, Executive Director

Alan G. Barron

Joseph N. Bellino, Jr. William H. Braunlich

Florence M. Buchanan

H. Douglas Chaffin

Joseph A. Costello, Jr. Ignazio Cuccia

Randell W. Daniels

Lynette M. Dowler

Marjorie McIntyre Evans

Jean Guyor

Barbara J. Harrington

Dr. Gerald L. Howe

Marjorie A. Kreps

Denice J. Lewis

Winston L. Lingar

Molly A. Luempert-Coy

Joseph M. McIntyre

Susan J. Mehregan

Susan R. S. Miller

Chad E. Nyitray Richard A. Sieb

Herbert E. Smith

Laurence W. Wilson

Alumni Association Board of Directors

Alan G. Barron, Chair

Julie M. Edwards. Vice Chair

Angela K. Bomia

Douglas A. Donnelly

Richard Greer

Tennery Hicks

John Kuriwchak

Jacob M. McLaughlin

Jennifer Miller

Joshua W. Myers

Kathryn M. Perkins

DeLaney Provencher

Vivian Walczesky

Sara Waldecker

Listed here are the individuals, corporations and organizations who have given annual gifts to The Foundation at Monroe County Community College between July 1, 2012 and June 30, 2013. This annual gift list also includes those individuals and groups who contributed to the capital campaign for the Career Technology Center during the same time period.

All annual gifts and capital campaign gifts are recognized for this specific financial year in the appropriate giving level. Cumulative gifts – a total of all gifts given over time – are recognized separately according to giving level, beginning with the Trustee's Society.

We are pleased to recognize the support of each of our donors. We have made a great effort to ensure the accuracy of this list; therefore, we regret any omissions or errors. Please notify us in writing of any concerns.

Cumulative Donors

PLATINUM \$1,000,000+

La-Z-Boy Foundation Mrs. Shirley A. Meyer

\$100,000+

Baker's Gas & Welding Inc. and Baker's Propane Inc.

Mr. Eugene W. Beach and Mrs. Helen M. Beach

Mr. Leo R. Boudinet

Ms. Donna J. Brett

DTE Energy Foundation

Dr. Robert T. Ewing and Mrs. Louise R. Ewing

Ms. Amy Heuple

Estate of Richard Hicks

Hurd Property Inc.

Edward M. and Henrietta M. Knabusch Charitable Trust #2

Elsie M. Little Trust

C. S. and Marion F. McIntyre Foundation

Mercy Memorial Hospital Scholarship Fund

Monroe Bank & Trust

Mr. Patrick Norton

Mr. Jack Sandretto and Mrs. Rebecca M. Sandretto

Charles E. Schell Foundation

Mr. John F. Weaver

BRONZE \$50.000+

Mr. and Mrs. Victor Bellestri

The Chrysler Foundation

Mr. and Mrs. Joseph A. Costello, Jr.

Education Plus Credit Union

La-Z-Boy Inc.

Michigan Gas Utilities/ Wisconsin Public Service Foundation

Mr. and Mrs. John R. Mueller

National Endowment for the Arts

MILLENNIUM SOCIETY \$30.000+

Dr. Florence Ames

Hallie H. Billmire Trust
Mr. William H. Braunlich

DTE Energy Company

Mr. and Mrs. Ralph H. Eby

Floral City Beverage, Inc.

Gerald L. Howe, D.D.S.

Eleanor M. Johnson Trust

MCCC Alumni Association

Mr. and Mrs. Charles S. McIntyre III

Ms. Cheryl D. McIntyre

Ms. Iva Mennig

Mercy Memorial Hospital Guild

Monroe County Community Credit Union

Monroe Fire Fighters Association

The Monroe Publishing Company

Dr. David E. Nixon and Mrs. Judy Nixon

Mr. Delton E. Osborn and Mrs. Veta V. Osborn

Rudolph/Libbe

Mr. and Mrs. Richard Sieb

Dr. Richard Walker and Mrs. Rosemarie Walker

Estate of Flora Mae Younglove Wolf

LEGACY SOCIETY \$20,000+

Mr. William J. Bacarella and Mrs. Jennie E. Bacarella

Mr. and Mrs. Marvin J. Baumann

Mrs. Hildreth C. Braunlich

Exchange Club of Monroe

Ms. Lynne S. Goodman

Mr. and Mrs. Edward P. Kehoe

Mr. and Mrs. Ralph Manausso

Mr. Michael R. Meyer

Mrs. Audrey Perry

Mr. C. Ernest Read

Mrs. Doris Russell

Jacob G.

Schmidlapp Trusts

Siena Heights University

Mr. Herb E. Smith

TRUSTEE'S SOCIETY \$10,000+

Ameritech

Former Bedford Rotarians and Friends

Mr. Joseph N. Bellino, Jr. and Mrs. Peggy Bellino

Mr. John Billmaier and Mrs. Julie A. Billmaier

Mr. Lonnie Brunswick and Mrs. Janice Brunswick

Dr. and Mrs.
Ronald Campbell

Dana Center of Technology

Dana Corporation Foundation

Ms. Angela Evangelinos

Mrs. Lewis E. Fleuelling

Ford Motor Company Fund

Herman and Irene Gertz Foundation

Mr. and Mrs. Gratton Gray

Ms. Harriet T. Gray

Great Lakes Commission

Mr. Fred J. Gruber

Mr. and Mrs. Charles G. Harrington, Jr.

Mr. and Mrs. David K. Hehl

Jones Transfer Company

Mr. Earl A. Karau

Ms. Jane Karau and Ms. Nancy D. Kirwen

Mr. and Mrs. Ronald D. LaBeau

B. D. and Jane E. McIntyre Foundation

Mr. Joseph McIntyre and Mrs. Genevieve McIntyre

Mr. and Mrs. David C. Meyer

Monroe Plumbing & Heating Co.

Mr. John E. Raymond and Mrs. Marilyn K. Raymond

Dr. Mary T. Roberti

The James Schmidt and Lynne Clark Family Foundation

Mr. Gerald D. Welch and Dr. Joyce Haver

Mr. Robert Wetzel and Mrs. Suzanne Wetzel

Mr. Laurence W. Wilson and Mrs. Florence J. Wilson

2012-2013 Annual and Career Technology Center Capital Campaign Gifts

\$100,000+

DTE Energy Foundation
La-Z-Boy Foundation

LEGACY \$20,000+

Ms. Donna J. Brett

Ms. Lvnne S. Goodman

Michigan Gas Utilities/ Wisconsin Public Service Foundation

TRUSTEE'S SOCIETY \$10,000+

Mr. and Mrs. Ralph H. Eby Gerald L. Howe, D.D.S.

Mr. and Mrs. Ronald D. LaBeau

C. S. and Marion F. McIntyre Foundation

Mr. Laurence W. Wilson and Mrs. Florence J. Wilson

CHAIRMAN'S SOCIETY \$5,000+

Baker's Gas & Welding Supplies Inc. and Bakers Propane Inc.

Mr. and Mrs. Victor Bellestri

La-Z-Boy Inc.

Mrs. Shirley A. Meyer

Dr. David E. Nixon and Mrs. Judy Nixon

Mr. Alan R. Schroeder

Mr. and Mrs. Richard A. Sieb

Siena Heights University

PRESIDENT'S SOCIETY \$2.500+

American Library Association Mr. William H. Braunlich

Community Foundation of Southeast Michigan

DTE Energy Company

Education Plus Credit Union

Mrs. Marjorie McIntyre Evans and Mr. Gary Evans

Lawrence C. & Carol J. Hoagland Fund of the New Hampshire Charitable Foundation

International Wildlife Refuge Alliance

Mercy Memorial Hospital Guild

Mr. Michael R. Meyer

Michigan Regional Council of Carpenters

Monroe County Historical Society

Ventower Industries LLC

Dr. Richard Walker and Mrs. Rosemarie Walker

LEADERSHIP \$1,000+

Altrusa Club of Monroe

American Respiratory Care Foundation

AXA Foundation

Mr. James J. Blumberg

Mr. Lonnie Brunswick and Mrs. Janice Brunswick

Dr. and Mrs. Ronald Campbell

Mr. H. Douglas Chaffin and Mrs. Diane Chaffin

Dr. R. S. Chandel

Community Foundation of Monroe County

Mr. Parmeshwar Coomar

Mr. Randell Daniels and Mrs. Deanna Daniels

Mr. and Mrs. Kurt L. Darrow

Ms. Lynette Dowler

Mr. Martin J. Dubois

Mrs. Esther L. Hartzell

Mr. and Mrs. David K. Hehl The Sawyer Homestead

Ms. Jane Karau and Ms. Nancy D. Kirwen

Ms. Linda S. Lauer

Mr. Robert Leski

Lindquist Appliance Parts & Service

Mr. Vinnie Maltese and Mrs. Joanne Maltese

Mr. and Mrs. Joseph M. McIntyre

Mo and Mac's Fabric Shack

Monroe Environmental Corporation

Mr. Jerry Mosingo and Mrs. Susan Mosingo

Mr. Darrell Novak and Mrs. Donna Novak

Mr. Chad Nyitray

PPG Industries STARS Lourdes University Ms. Jane Clevenger Mr. Jeffery L. Harbaugh Foundation \$100+ Ms. Molly A. Luempert-Coy Mr. George A. Cockerill and Mr. Wayne Harmon Rupp Funeral Home Mrs. Helen L. Cockerill Acoustic Ceiling & The Mannik & Mr. Thomas J. Harrill Partition Co. Mr. Herb E. Smith Smith Group, Inc. Mr. Terry W. Cole Mr. and Mrs. Charles G. Dr. and Mrs. Jatin D. Amin Mr. John F. Weaver Mr. John F. Marcero Comcast Harrington, Jr. Ms. Glori J. Applin The Honorable Mercy Memorial Cooley Hehl Wohlgamuth Hart & Carlton P.L.L.C. Michael A. Weipert and Hospital Scholarship Fund Judge Frank Arnold -Hassett Title Company Mrs. Joyce Weipert Probate Judge Meyer, Bacarella & Ms. Mary P. Costello Dr. Paul M. Hedeen Mr. Robert Wetzel and Associates Ms. Genevieve A. Bailey County of Monroe Mrs. Suzanne M. Wetzel Mr. William L. Henning, Jr. and Mr. John P. Bailey Michigan Education Finance Department Dr. Grace Yackee Association Hobbs & Black Ballard Benefit Works Inc. Ms. Donna Cronenwett Associates, Inc. Mr. and Mrs. John A. Zarb Michigan Paving Mr. and Mrs. Thomas J. Mr. Gary E. Cronenwett Materials Company Mr. and Mrs. Banachowski and Mrs. Nancy A. Melvin D. Hoffer Monroe Bank & Trust Cronenwett Mr. Alan G. Barron **PARTNERS** Dr. John M. Holladay Monroe County Ms. Valerie R. Culler \$500+ Barton Malow Company Community Credit Union Homrich Incorporated Ms. Kathleen V. Czajkowski American Legion Riders Mr. Gerald Bauerschmidt The Monroe and Mrs. Louise Mr. Roger I. Homrich Mr. Stanley W. Davis Ms. Deborah L. Beagle Publishing Company Bauerschmidt Mr. and Mrs. Dr. Jamie L. DeLeeuw Mr. John Billmaier and Mrs. Muchmore Harrington Robert L. Hosack Bay Creek Hunting Club Julie Billmaier Smalley & Associates Delta Kappa Gamma -Mr. John E. Howe and Ms. Karen M. Bellino Beta Rho Chapter Books-A-Million Mr. Josh Mvers and Mrs. Jenine W. Howe Mrs. Sheila Myers Mr. Scott Bentley and Mrs. Dr. James E. DeVries The Honorable Paul E. Mr. William Huntley and Marvne Bentlev Braunlich Nationwide Insurance -Fifth Third Bank, Mrs. Norma Huntley Cuccia Agency Ms. Lori Biggs Northwestern Ohio Cabela's Mr. Donald F. Hyatt Mr. Gregory S. Phillips and Mr. Gerard Blanchard and First Presbyterian Church Circolo Italiano Club Mrs. Sandra Blanchard Mr. John R. lacoangeli Mrs. Annette S. Phillips Mrs. Jean Ford and Mr. Mr. and Mrs. Joseph A. Mr. and Mrs. J. E. Israel Mr. Jason L. Blubaugh Mr. John E. Raymond and Don Ford Costello, Jr. Mrs. Marilyn K. Raymond JDRM Engineering, Inc. Mr. Brian Bodell and Fraunhoffer, USA Mr. James A. Coyne and Mrs. Penny S. Bodell Mr. and Mrs. Brvan A. Headquarters Mr. John Johnston and Mrs. June E. Coyne Reaume Mrs. Cheryl A. Johnston Boggs Gas #2 -Frenchtown Acquisition Mr. Ignazio Cuccia and Richardville Family Fund Charles Wav Company, Inc. Ms. Laurel A. Johnston Mrs. Barbara Cuccia RoMan Manufacturing, Inc. Ms. Holly M. Boylan Garan Lucow Miller P.C. Mr. John A. Joy and Mrs. Penny R. Mrs. Janel L. Joy Mr. James J. Steffes Ms. Ilah M. Brancheau Dorcey-Naber Mr. Michael G. Gaynier K & L Ready Mix EMU at MCCC Mr. Robert Stephenson and Mr. and Mrs. Dale H. Brose Genealogical Society Mrs. Lorraine Stephenson of Monroe County Dr. Abdul Kabir and Ms. Florence M. Buchanan Fluid Equipment Mrs. Humaira Kabir Development Co. Walbridge Gerdau Special Mr. Wilbur Burkett and Steel - Monroe Ms. Mary A. Kapp Mrs. Carolyn Burkett Mr. Daniel Hamman Ms. Beth A. Waldvogel Guardian Industries Mr. Jason Karamol Mr. and Mrs. Mr. Gerald D. Welch and Mr. Nicklaus Calkins and (Carleton) Mrs. Traci Calkins Thomas J. Klemz Dr. Jovce Haver Mr. Ronald Keever Mr. and Mrs. Orvel Guyor

Mr. and Mrs. C. D.

Mr. and Mrs. Charles Caulk

Cappuccilli

The Honorable

Robert F. Clark

Henk Wigmans,

Technologies/Ricoh

MT Business

Kohl's

Mrs. Marjorie Kreps and

Mr. Roger Kreps

Gregory C. Leinbach

Mr. and Mrs.

Continued on next page

Mr. Michael J. Kellev

Mr. Gary Kiebler and

Mrs. Annette Kiebler

Mr. Mark V. Hall and

Gregory T. Hammond

Mrs. Kelli Hall

Mr. and Mrs.

Mr. Barry Kinsey and Mr. Robert Megginson and Mrs. Kelly Kinsey Mrs. Kathleen Megginson Kiwanis Club of Monroe Dr. David A. Mehregan and Mrs. Susan J. Mehregan Knabusch Insurance Mr. Richard G. Micka and Mr. and Mrs. Mrs. Jeanne Micka Paul L. Knollman Mr. Kenneth W. Miller and Ms. Marjorie M. Kohler Mrs. Susan R. S. Miller The Honorable and Mrs. MMI Engineered Solutions Michael W. LaBeau Monroe Dodge Chrysler Ms. Susan L. LaBeau Jeep Ram Superstore Laborers International Monroe/Lenawee Union Local 499 County AFL-CIO CLC Laibe Electric Co. Monroe Plumbina & Heating Co. Jill Lavov for Probate Judge Morgan Stanley The Honorable The Honorable William J. Lavoy Pamela A. Moskwa Mr. Brian Lay and Ms. Helen M. (Nation) Mott Mrs. Lori Lay Ms. Charlene A. Moyers Mr. Robert Leonard Mr. Frank J. Nagy Leski Insurance Agency, LLC National Galvanizing Ms. Denice J. Lewis Mr. James M. Novak Mr. and Mrs. Occupational Care Consultants Scott W. Lewis On-Site Antifreeze Services Ms. Kimberly Lindquist Mr. Len Lingar and Mrs. Ms. Lonnie L. Georgianna Lingar Peppler-Moyer Mr. Steve Mapes Mr. Dennis Peters Mr. Steve McCollum and Petrangelo, Bondy & Mrs. Christine McCollum Crossley P.C. Mr. Joseph McCormick Mr. James G. Petrangelo and Mrs. Kathy L. Mr. James H. McCoy Petrangelo Ms. Molly M. McCutchan Mr. William R. Pickard Mr. Sean M. McDonald Mr. David Pillarelli and

Mrs. Tina Pillarelli

Center of Monroe

Ms. Tina M. Reaume

Precision Devices, Inc.

Local 671

Mr. and Mrs.

Meadow

Company

Charles S. McIntyre III

Montessori School

MEEMIC Insurance

Mr. Jacob M. McLaughlin

Dr. Madhavi K. Sennerikuppam Wolverine Packing Co. Dr. and Mrs. Mr. John Wyrabkiewicz Ashwin Shah Ms. Jennifer L. Yarger Mrs. Debra J. Shah Dr. David F. Yentz Mr. Daniel E. Shaw Ms. Cindy L. Yonovich Ms. Joanne L. Simmons The Honorable Dr. Deepinder Singh and Dale W. Zorn Ms. Anita D. Lobana Mr. Eric M. Slough and **FRIENDS** Mrs. Heather Slough \$1+ Mr. Mark Spenoso and Mrs. Linda Spenoso Ms. Wendy Abbott Mr. Robert Tarrant and Mr. Michael Adams and Mrs. Sally Tarrant Mrs. Nancy K. Adams Dr. and Mrs. M. J. Tejura Ms. Cameron L. Albring Mr. Jeffrey Tennant Mr. Beniamin R. Andries Terra Communications. Inc. Mr. and Mrs. William J. Bacarella, Jr. Mrs. Mary Kay Thayer Ms. Julia L. Bage Mr. Kevin L. Thomas Mr. Zachary E. Baltrip Mr. Neal Thurber and Mrs Diane Thurber Ms. Kellie M. Banek Mr. Sam Thurber and Ms. Amber N. Barron Mrs. Maggie Thurber Mr. Leon Bartley Torrence Sound Mr. Brett D. Bates Equipment Company Mrs. Lori J. Bean and Ms. Mary Jane Town Mr. Paul E. Bean Mr. Edgar Turner Plumbers & Pipefitters -Ms. Toni E. Bean UAW Local 723 Mr. Joseph N. Bellino, Sr. Mr. Joel Van Aken and Mr. Mark S. Bellino Mrs. Joann Van Aken The Progressive Guidance Ms. Barbara L. Berns Mr. and Mrs. Bill VanDaele Mr. Ned M. Birkey Mr. and Mrs. Joseph T. Verkennes Jr.

Mr. James A. Ross and

Mr. Thomas E. Ryder

Mrs. Kelly B. Scheer

Mr. Larry See and

Mrs. Judy See

Mr. Thomas E. Scheer and

Mrs. Gail A. Ross

Dr. Joanna Sabo

Ms. Lee Samson

Mr. Carl Vogt and

Mrs. Lucille Vuich

Walker Financial

George S. Wetzel

Ms. Mary J. Wheeler

The Honorable Daniel S.

White - 38th District Court

Services Corp.

Mr. and Mrs.

Mrs. Tracy Voqt

Ms. Bonnie E. Boggs Ms. Angela K. Bomia Mr. Michael Bosanac Mrs. Angela M. Bouldin Ms. Janet M. Brant The Honorable Mark S. Braunlich Ms. Georgana Brouse Mr. George A. Brown Mr. Michael C. Brown Ms. Jennifer L. Bruck Buy the Change Ms. Mary A. Byers Ms. Catharine Calder Mr. Fric Candela Ms. Terrie J. Carden Mrs. Terry A. Carlton Ms. April L. Chlebos Mr. Steven Conley and Mrs. Patricia Conlev Ms. Jacqueline P. Corser Ms. Lori Jo Couch Mr. Bernard B. Cousino Mr. Earl L. Cousino Creative Promotions Ms. Tyra Czupich Mr. Todd R. Davidson Ms. Jill Denko Mr. Michael J. D'Haene Ms. Lindsey M. Dickinson Ms. Mary L. Diekman Mr. Douglas A. Donnelly Ms. Susan L. Dozier Ms. Amber M. Drager Ms. Renee Drouillard Ms. Patricia E. DuBay Ms. Michelle DuBay-Cassidy Mr. Devin Duncan

Ms. Penelope A. Dunn The Honorable Ms. Jackie J. Lapointe Mr. Ivol Novak Mr. Thomas Schilling John A. Hohman, Jr. Ms. Jane M. Easley Ms. Laura M. Larkins Ms. Shannon L. Nugent Ms. Sasha A. Schnurr Holtz Christmas Eastern Michigan Ms. Vernice Lathan Ms. Becky O'Bryan Mr. Daniel J. Schwab Tree Plantation University Ms. (Mary) Caroline Leedy Ms. Martha M. O'Donnell Ms. Marcia K. Scoles Mr. Roy R. Howard Ms. Christa M. Eberline Ms. Susan Lewis Mr. Robert Oetjens Mr. Robert E. Scott Mr. William Huff Ms. Natalie M. Eckfeld Ms. Rebecca M. Libstorff Ms. Linda M. Paetz Mr. Larry J. Seitz Mr. Zac Huizing Ms. Julie M. Edwards Mr. Nicholas W. Loar Mr. Dale L. Parker Ms. Heide Setzler Mr. Richard Hurley Ms. Lauri K. Elbing Mr. Rob Shea Mr. James M. Loftis Ms. Kathryn M. Perkins Ms. Phyllis A. Hyder Mr. Robert R. Fllis Ms. Judith French Lowell Perko's Pickle Farm Ms. Kathleen K. Ida Farmers First American Title Shepherd Co-Operative Co. Ms. Constance L. Lukacs Mr. Jeffrey D. Peters Ms. Ruth G. Flint Mrs. Lana Shryock and Mr. Roland Jagutis Ms. Laurie Lutomski Ms. Terry A. Peterson Mr. Paul Shryock Ms. Victoria M. Foshag Jones for Men, Inc. The Lyons Family Ms. Lauren Pillarelli Mr. Kenneth C. Sieg Ms. Jeanette L. Frederick Mr. Philip D. Joseph Ms. Kelli N. Plumb Mr. Gregory E. Mahar Mr. Robert E. Sielski Mr. R. Lamar Frederick K. D.'s Snack Shack LLC Mr. Royce R. Maniko Mr. Dennis E. Polczynski Ms. M. Chris Sims Ms. Ann M. Gerweck Mrs. Hedi Kaufman Ms. Connie M. Matteson Mr. Nistor Potcova Mr. William Sisk Ms. Marylynn P. Gerweck Mr. Merel F. Keck Ms. Megan J. Ms. Patricia M. Poupard Mr. Richard G. Skoglund Mr. Thomas R. Gerweck McCaffery-Bezeau Mr. Michael G. Keck Ms. Delanev Provencher Mr. Jonathan Skowronek Mr. and Mrs. Ms. Tricia A. McCloskey Mr. Collin R. Keehn Mr. and Mrs. Warren J. Gerweck Mr. Christopher S. Slat Dr. William E. McCloskey William F. Prusaitis Mr. Charles E. Kelly Mr. James A. Ghesquire Ms. Carol Sliwka Mr. Nicholas Prush and Mr. George G. McColley Ms. Glenda C. Kennon Mr. James Graff Mrs. Angela Prush Ms. Kelly A. Sochocki Ms. Jeanette McDonald Dr. Dean Kerste and Mr. Timothy W. Green Mr. Kevin P. Quire Mr. Arthur E. Soltman Mrs. Linda Kerste Mr. Timothy L. McDonald Mr. David L. Greeno Ms. Susan D. Rafko-Bayer Dr. Roger D. Spalding Ms. Betty Kinder Ms. Victoria R. McIntvre Mr. Richard D. Green Ms. Monica Rancatore Mr. Shane J. Spaulding Mr. Thomas R. Kleman Mrs. Suzanne M. McKee Ms. Melissa Grey Mr. Brandon G. Ratz Ms. Ricki Spotts Mr. Michael T. Knabusch Ms. Barbara A. McNamee Ms. Diane M. Groulix Mrs. Rachelle L. Reed Ms. Paula Stanifer Mr. Robert Knabusch Meadowlands Ms. Rhonda L. Haener Condominium Association Ms. Sarah E. Richardville Ms. Mary A. Stankov Ms. Karen Koehl Ms. Barbara A. Harness Ms. Janine Middlesworth Ms. Nadine Richman Mr. Ryan N. Stanley Ms. Roselynn A. Kohler Ms. Sheila P. Hartman Mr. Michael L. Mihalec Ms. Linda M. Roberts Mr. Robert J. Steffes Ms. Adele B. Konyha Mr. Mark E. Havekost and Ms. Jennifer M. Miller Ms. Denise Robinson Ms. Jean M. Stigen Kosch Food Service, Inc. Mrs. J. Penny Havekost Ms. Nancy K. Mills Mr. Trevor R. Robinson Ms. Sally H. Stolle Ms. Kristi A. Kostoff Ms. Kathy Heebsh-Miller Mr. Robert Moody, Jr. Ms. Victoria G. Roemer Mr. Cory R. Strack Mr. Thomas A. Krzyston Mr. George H. Henning Ms. Roxanne P. Morris Mr. Gregory V. Rupp Mr. Daniel E. Swallow Mr. John K. Kuriwchak Ms. Tennery B. Hicks Mr. William P. Morris Ms. Emily M. Russeau Ms. Bonnie G. Swatek Mr. Edmund Laclair Mr. Marcus H. Ms. Kimberly N. Taormina Mr. Anthony L. Musarelli Ms. Karhleen A. Russeau Higginbotham Ms. Sandra K. Lafaut Ms. Annette M. Russell Dr. Mark G. Naber Ms. Amy C. Terrasi Mr. William Hilliker Ms. Barbara J. Laing Mr. Michael A. Nadeau Ms. Deborah J. Saul Mr. James A. Thomas Mr. Paul C. Lamarre III Ms. Gertrude I. Novak Mr. Frank K. Scheuer

Continued on next page

Ms. Shirley S. Langerman

Mr. Joshua D. Thomas Mr. and Mrs. **Donald Thurber** Ms. Anne M. Todd Mr. Walter O. Trowbridge Ms. Pamela A. Urbanski Ms. Diane M. Vajcner Mr. James K. Vallade Ms. Jennifer J. VanDaele Mr. Ryan G. VanDaele Mr. Scott J. Viciana Ms. Vivian Walczesky Ms. Sara Waldecker Mrs. Audrev M. Warrick and Mr. Bert J. Warrick Mr. Richard A. Weaks Ms. Joan M. Weisbecker Ms. Darlene Wells

Mrs. Bonnie Welniak
Ms. Andrea L. Werner
Mr. Keith H. Werner
Westwood Dental, P.C.
Mrs. Anna M. Williams
Mr. Chuck Wilson and Mrs.
Kaye Lani Wilson
Ms. Karen Wolfe
Mr. Tommie E. Zaker
Mr. Robert E. Zimmerman

GIFT-IN-KIND DONORS

Mrs. Julie Billmaier

Artcraft Pattern Works, Inc. Beek's Bar & Grille, Senor Cactus, & 129 Lounge Belle Fleur Mrs. Angela M. Bouldin Broadway Market Carrington Golf Club Carroll Ochs Jewelers CDWG Ignazio Cuccia Agency DTE Energy Company **Dell Computers** Dolce Vita Italian Restaurants Donna Spa Salon Farm Bureau Insurance Fifth Third Bank Flagstar Bank Fluid Equipment Development Co. Four Star Greenhouse, Inc.

Global Digital Printing Ms. Karen lalocci Jack's Bicycle Joe's French-Italian Inn Kroger - Monroe Location Kroger - Taylor Location La-Z-Boy Inc. The Honorable William J. Lavoy Lilac Golf Course Monroe Family YMCA Moulton Group Nortel Lanes North Monroe Floral Boutique Mr. Andrew W. Parsons Ms. Delaney Provencher

Frog Leg Inn

Provenzale's –
Shelley Roberts
The Honorable
Randy Richardville
Swan Creek Candle Co.
Tenneco – Ride
Control Systems
Tim Hortons
Toledo Zoo
Trane
Tres Belle
Vince's West Elm Drive-In
Richard Walker, D.D.S.
Mrs. Rose Walker

Help Enrich Lives in Monroe County with a Gift to MCCC

Monroe County Community College is recognized as one of Michigan's finest community colleges – a reputation established over nearly 50 years of providing outstanding educational opportunities.

Please consider supporting MCCC with a tax-deductible gift that will strengthen the college's ability to serve our students and community.

See a list of giving opportunities and tax advantages and donate online via PayPal at www.monroeccc.edu/foundation.

MCCC Revenues and Expenditures

Fiscal Year Ended June 30, 2013*

The Foundation at MCCC

Fiscal Year Ended June 30, 2013

DURING THE FISCAL YEAR ENDED JUNE 30, 2013	
We received contributions totaling	\$655,856
Investment gains of	\$229,957
Special event revenues of	\$69,611
We received in-kind contributions for administrative	4000 750
services from MCCC and other in-kind support of	\$200,752
Federal funds	\$0
Which resulted in total revenues of	\$1,156,176
We distributed to MCCC for scholarships	
and program funds	(\$276,482)
And had administrative and fund raising expenses of	(\$200,752)
And had other expenses of	(\$3,703)
Which resulted in total expenditures of	(\$480,937)
Resulting in a total net asset increase of	\$675,239
When combined with our net assets at June 30, 2012 of	\$4,338,461
Resulted in new net assets at June 30, 2013	\$5,013,700
The June 30, 2013 net assets are represented by	
Cash of	\$845,242
Investments of	\$3,257,738
Accounts and pledges receivable of	\$1,001,079
Our total assets as of June 30, 2013 were	\$5,104,059
Our total liabilities as of June 30, 2013 were	(\$90,359)
Our net assets, therefore, as of June 30, 2013 were	\$5,013,700

^{*}Not included in contributions is an additional intention to give by the DTE Energy Foundation of \$800,000 over four years.

CHANGES IN LEADERSHIP

In May, the Board of Trustees unanimously selected *Dr. Kojo Quartey* as the fifth president in the nearly 50-year history of Monroe County Community College. Quartey most recently served as provost of the City Colleges of Chicago and dean of the College of Business at Davenport University. He replaced Dr. David Nixon, who retired after serving as president of MCCC for 10 years.

In January, Dr. James E. DeVries and Marjorie A. Kreps were sworn in as MCCC trustees. Both will serve six-year terms. The Board also elected officers. By a unanimous vote, William J. Bacarella, Jr. was elected chair, William H. Braunlich was elected vice chair and Linda S. Lauer was elected secretary. Each officer will serve for a two-year term. Suzanne M. Wetzel was named treasurer of the Board for a two-year term. Wetzel is the college's vice president of administration and executive director of The Foundation at MCCC.

In August 2012, *Dr. Paul Hedeen* was hired as dean of humanities/social sciences and *Kimberly Lindquist* was named dean of health sciences/ director of nursing. Prior to joining the administrative team at MCCC, Hedeen was a full-time faculty member and coordinator of interdisciplinary studies at Wartburg College in Waverly, Iowa. He holds three degrees in English. Lindquist was originally hired by MCCC in 2011 as a full-time member of the nursing faculty. Prior to that, she was employed for four years as a full-time, tenured faculty member at Henry Ford Community College where she taught Medical Surgical I and II courses, as well as Leadership/Management.

MISSION

Monroe County Community College provides a variety of higher education opportunities to enrich the lives of the residents of Monroe County.

Monroe County Community College is accredited by the Higher Learning Commission and is a member of the North Central Association. For more information, visit www.ncahigherlearningcommission.org or call 800-621-7440.

Monroe County Community College is an equal opportunity institution and adheres to a policy that no qualified person shall be discriminated against because of race, color, religion, national origin or ancestry, age, gender, marital status, disability, genetic information, sexual orientation, gender identity/expression, height, weight or veteran's status in any program or activity for which it is responsible.

MAIN CAMPUS

1555 S. Raisinville Road Monroe, MI 48161 734-242-7300

WHITMAN CENTER

7777 Lewis Avenue Temperance, MI 48182 734-847-0559

www.monroeccc.edu

© 2013, MONROE COUNTY COMMUNITY COLLEGE. PRINTED IN THE USA.