

2016
2017

Monroe County Community College

▶ Annual Report
to the
Community

B u i l d i n g t h e F u t u r e

Building the Future

Work began in 2017 on major structural repairs and an addition to the Life Sciences Building.

RIGHT: Rendering of the renovated exterior.

ON THE COVER: Rendering of the interior of the new addition.

► **Building the Future.** These three words so perfectly capture the story of 2016-17 at Monroe County Community College. Last year, MCCC began to build not just its own future, but also the future of the community it serves.

The voters of our county approved a 5-year, .85-mill property tax levy for the college in November 2016 for maintenance and improvement needs, and MCCC immediately began work on five years of major renovations to ensure the quality of campus-wide facilities for decades to come.

In response to a need expressed by those in the community's farming industry, MCCC partnered with Michigan State University's Institute of Agricultural Technology to begin an agriculture program at the college in August. MCCC also responded to local industry needs by officially starting a new automotive service program that same month.

MCCC continued to improve local access to higher education by freezing tuition rates for county residents. The college also partnered with Spring Arbor University to improve access to higher education in the southern part of Monroe County; SAU began offering bachelor's and master's degree coursework at MCCC's Whitman Center in Temperance in fall 2016.

Also in 2016-17, MCCC made the transition from an outdated, conventional heating, ventilation and air conditioning system to a much more energy-efficient and earth-friendly geothermal-based system with a 50-year lifespan on its well field.

These are just a few examples of how MCCC – through the unwavering support of our community and dedication of our faculty and staff – is truly building the future here in Monroe County.

I invite you to turn the page to learn more about MCCC's accomplishments in 2016-17.

Kojo A. Quartey, Ph.D.
President

Building the Future ▶

From beginning five years of major campus maintenance and improvement projects to starting new academic programs needed in Monroe County to forging partnerships to improve local access to higher education, MCCC is building the future for both the college and the community.

5-Year Maintenance and Improvement Millage Passes; Several Major Projects Begin

In November 2016, Monroe County voters approved an additional .85 mill property tax levy for maintenance and improvement projects at Monroe County Community College for a period of five years. Included are projects to enhance and improve safety and security, bring facilities up to standards for people with disabilities, update technology network infrastructure, renovate specific areas to maintain and improve the academic environment, and ensure and maintain the overall quality of campus-wide facilities.

▶ Work began in the spring on major exterior structural repairs to the Life Sciences Building to prevent the eventual collapse of connecting masonry ribs. Fifty masonry panels were removed, each weighing

approximately 8,000 pounds. The panels were designed to provide shade from the sun; they are being replaced with a modern exterior facade system that will more effectively serve this purpose.

▶ Many campus buildings lack adequate, modern space outside the classroom for students to work both collaboratively and independently, and this issue will be addressed across campus through a number of millage projects. The first of these is an addition to the west side of the Life Sciences Building, which will include permanent seating areas and team workrooms where students can gather. It also will feature flexible furniture, ample technology, acoustics and lighting designed with collaboration in mind, a vending area and more. Construction began this summer.

▶ Beginning in August, architects held open meetings with college employees and representative task forces to redesign and repurpose the outdated East and West Technology buildings, which will be combined to include a host of student services and instructional activities, as well as academic collaboration spaces and more.

5-Year Maintenance and Improvement Projects

Campus Wide

- Installation of a keycard door security system in all buildings
- Replacement of entire phone system
- Overhaul of security camera system
- Repairing of sidewalks
- Replacement of/upgrades to campus sound systems
- Repairing of parking lots
- Cell phone repeater system
- Performance of fiber optic loop redundancy work

Audrey M. Warrick Student Services/ Administration Building

- Installation of elevator that is accessible to students with physical disabilities
- Replacement of exterior ramps and steps at all entrances
- Installation of restrooms accessible to those with disabilities
- Replacement of flooring
- Painting
- Replacement of the roof
- Renovation of Bookstore and Administrative Suite for safety and security reasons
- Renovation of Admissions, Copy Center and Business Office areas for improved accessibility

- Renovation to the culinary program classrooms, kitchen and student-run restaurant
- Renovations to conference rooms to improve the learning environment
- Replacement of exterior sealants (joints and penetrations)
- Retrofitting of door hardware to meet Americans with Disabilities Act standards
- Installation of a fire sprinkler system
- Coating of interior of existing galvanized domestic hot and cold water piping
- Installation of an emergency lighting generator
- Replacement of/upgrades to network electronics
- Replacement of/upgrades to classroom technology

Campbell Learning Resources Center

- Improvement of accessibility from first-floor elevator to other floors
- Renovation of the Little Theater
- Adding of student study rooms
- Renovation of the second floor to improve the learning environment
- Renovation of the basement
- Waterproofing the basement
- Replacement of exterior sealants (joints and penetrations)

- Retrofitting of door hardware to meet ADA standards
- Installation of a fire sprinkler system
- Coating of interior of existing galvanized domestic hot and cold water piping
- Installation of an emergency lighting generator
- Replacement of/upgrades to network electronics
- Replacement of/upgrades to classroom technology
- Replacement of/upgrades to wireless network

East and West Technology Buildings

- Combining of twin buildings into one to accommodate a wide range of student services, instructional activities, student collaboration spaces and more
- Renovation of classrooms previously used for skilled trades programs for general use
- Installation of restrooms accessible to those with disabilities
- Replacement of the roof on the East Technology Building
- Replacement of exterior sealants (joints and penetrations)
- Retrofitting of door hardware to meet ADA standards
- Installation of a fire sprinkler system
- Coating of interior of existing galvanized domestic hot and cold water piping
- Installation of an emergency lighting generator
- Replacement of/upgrades to network electronics

- Replacement of/upgrades to classroom technology
- Installation of permanent student lounge seating area

Health Education Building

- Replacement of exterior metal cladding system
- Replacement of exterior door/window framing system
- Addition of space and renovation of current space for possible program expansion
- Renovation of atrium for improved student interaction and learning

Life Sciences Building

- Performance of major exterior structural repairs to prevent eventual collapse of connecting masonry ribs
- Installation of restrooms accessible to those with disabilities
- Renovation of first and second floors to improve accessibility
- Addition of space to improve the learning environment
- Addition of student collaboration areas
- Retrofitting of door hardware to meet ADA standards
- Installation of a fire sprinkler system

- Coating of interior of existing galvanized domestic cold water piping
- Installation of an emergency lighting generator
- Replacement of/upgrades to network electronics
- Replacement of/upgrades to classroom technology

Physical Plant

- Renovation of storage facilities for grounds/maintenance purposes

La-Z-Boy Center

- Cleaning and sealing of exterior masonry
- Replacement of exterior sealants (joints and penetrations)

Whitman Center (Temperance)

- Performance of structural remediation work due to sinking support columns
- Renovation of current spaces to improve the learning environment, as well as safety and security
- Addition of a science laboratory
- Replacement of flooring
- Painting of entrance canopy
- Installation of an emergency lighting generator
- Installation of a keycard door security system (part of campus-wide project)
- Repairing of parking lot (part of campus-wide repairs)
- Cleaning and sealing of exterior masonry
- Replacement of exterior sealants (joints and penetrations)
- Replacement of window sills and sealants

CAMPUS FACILITIES NOW HEATED AND COOLED BY ENERGY-EFFICIENT, EARTH-FRIENDLY GEOTHERMAL SYSTEM

MCCC officials formally recognized the college's switchover from an outdated, conventional heating, ventilation and air conditioning system to a much more energy-efficient and earth-friendly geothermal-based system during a ribbon-cutting ceremony in August. The ribbon cutting was the culmination of a 2-year, \$16.1 million project financed by the college over 20 years that has completely transformed the way it heats and cools most of its buildings on its Main Campus, while providing major cost and environmental benefits. The geothermal-based system will result in significant energy cost savings for MCCC, has a 50-year lifespan on its well field that is double that of a conventional system and will greatly reduce the college's carbon footprint. Ameresco, Inc., a leading energy efficiency and renewable energy services provider, was the engineer and general contractor for the project.

Geothermal-based HVAC brings MCCC's buildings into harmony with the earth beneath by taking advantage of subterranean temperatures to provide heating in colder-weather months and cooling in warmer-weather months.

The college is guaranteed to reduce its previous yearly energy consumption by about 160,000 kilowatt hours annually and save about \$5.55 million in electricity, gas and water costs over the next 20 years. However, the system will likely save far more. According to Ameresco, MCCC will reduce its carbon emissions by 1,068 metric

tons per year. Based on the Environmental Protection Agency's Greenhouse Gas Equivalencies Calculator, the annual green benefit from this reduction each year is equal to 2.6 million road miles driven by an average passenger vehicle, 120,176 gallons of gasoline consumed or 1.14 million pounds of coal burned.

NEW AUTOMOTIVE SERVICE PROGRAM INTRODUCED

In April, MCCC officially introduced a new automotive service program and began recruiting students for Fall Semester. According to the Bureau of Labor Statistics, the automotive service technology employment outlook in Michigan will grow by about 11 percent by the early 2020s. MCCC expects to enroll between 20-35 students in the program annually.

The automotive service program is housed in the Career Technology Center, a \$17 million, 60,000-square-foot facility that opened in 2013 to deliver instruction and skills necessary to secure high-growth, high-demand and high-paying jobs. An automotive lab was built as part of the CTC to accommodate the planned new program, and nearly \$200,000 worth of equipment, such as tire service equipment, an alignment machine and hoists, was installed.

MCCC, MSU PARTNER TO MAKE AGRICULTURE PROGRAM AVAILABLE IN MONROE

In the spring, MCCC partnered with Michigan State University to launch an agriculture program that provides students with a solid background in plant and soil science, precision agriculture, agriculture management,

entomology, plant pathology and additional fundamentals of agriculture. Students can earn a certificate in agricultural operations and/or an associate of applied science in agriculture/ag operations.

The certificate, awarded by MSU, includes 34 credits of agriculture-oriented courses through the Institute of Agricultural Technology, combined with a minimum of 21 additional credits from MCCC to total 55 credits. The associate of applied science, awarded by MCCC, includes 34 credits offered by the MSU Institute of Agricultural Technology plus 19-20 general education credits and up to seven elective credits from MCCC to equal 60 total credits.

Graduates typically will find employment opportunities in:

- Equipment retail sales and service
- Farm operations
- Crop production management
- Production and agriculture service companies
- Crop and farm product processing facilities
- Agribusiness opportunities such as farm insurance, commodity marketing and farm supply businesses

MCCC, SPRING ARBOR WORK SIDE BY SIDE TO BETTER SERVE BEDFORD

Spring Arbor University relocated its Metro-Toledo site to Monroe County Community College's Whitman Center in Temperance and began offering classes there in the fall of 2016. The move provides the Bedford community with convenient and affordable access to associate, bachelor's and master's degree programs — all in one location.

Affordable, Personalized Instruction and Practical Application

At Monroe County Community College, the focus is on affordable, personalized instruction and practical application. MCCC students finish their studies at the college with little to no debt and are fully prepared to excel in the workforce and in further higher educational endeavors.

TUITION RATE FROZEN FOR COUNTY RESIDENTS

In 2017, MCCC froze the Fall Semester tuition rate at \$107 per billable contact hour for students who are Monroe County residents. "The Monroe County Community College Board of Trustees is committed to affordable, quality higher education in Monroe County, and attracting and retaining students is a top priority," said Board Chair Lynette Dowler. "With that, we unanimously voted for a 'zero increase' in resident tuition for Fall Semester 2017. We want MCCC to be the college of choice for county residents."

NEW AUTOMATIC SCHOLARSHIPS BASED ON COUNTY RESIDENCY AND ACT/SAT SCORES

MCCC introduced the Trustee Merit Scholarship Program in February 2016, and the first students to receive these automatic scholarships enrolled for Fall Semester 2017. The program provides automatic scholarships based on ACT or SAT scores for students who are enrolling full-time at MCCC for the first time or are recent high school graduates who have dual enrolled at MCCC. Students must be Monroe County, Michigan residents, and their

ACT or SAT scores can be no more than five years old. The scholarships are renewable for a second year based on satisfactory academic progress. Trustee Merit Scholarship award winners received awards that equaled between approximately one-third and one-half of tuition.

STUDENTS ATTEND INTERNATIONAL MANUFACTURING TECHNOLOGY SHOW

In fall 2016, MCCC students in the Applied Science and Engineering Technology Division attended the International Manufacturing Technology Show at McCormick Place in Chicago. The trip was made possible with funding from The Foundation at MCCC's Enhancement Grant Program, and allowed the students to learn first-hand from machine tool, welding, robotic, automation and instrumentation suppliers from around the world.

STUDENTS, COMMUNITY MEMBERS STUDY IN ITALY AND GREECE

In the spring, students and community members, led by MCCC faculty members, studied abroad in Italy and Greece, making stops in Venice, Florence, Assisi, Rome and Sorrento, Italy; the ancient Roman town-city of Pompeii; Patras and Athens, Greece, and the ancient Greek sanctuary of Delphi. The trip ended with a Greek

islands cruise. In conjunction with the trip, the following classes were offered: Global Business Marketplace in Mediterranean Europe, Poetry and Drama, and Comparative Politics. This was MCCC's sixth Study Abroad trip. Previous trips took students to Spain, Western Europe, Southeast Asia, Central Europe, Austria, Hungary, Poland and the Czech Republic.

GAINING EXPERIENCE WHILE TREATING THE COMMUNITY TO FINE DINING

The second-year culinary skills and management program students treated hundreds of community members to fine dining at MCCC's Cuisine 1300 restaurant in the fall and during a host of gourmet buffets in the spring under the direction of Chef Kevin Thomas and Chef Vicki LaValle.

Cuisine 1300, located in the Audrey M. Warrick Administration Building, is a fine dining experience open to the public by reservation only and includes fine cuisine at affordable prices. The buffets are ticketed events. Among the buffets offered in the spring were "Latin and South American," "Tropical Paradise" and "Foods of the Great Lakes State." Students design and prepare the menus for both the restaurant and the buffets.

INNOVATIVE PROJECTS THAT ENHANCE THE EDUCATIONAL EXPERIENCE

In April, The Foundation at Monroe County Community College announced the recipients of the 2017 Enhancement Grants Program awards. These awards assist faculty, staff and students by providing funding for the development and implementation of innovative projects that support the MCCC mission and enrich or improve the quality of education for students. A total of \$26,350 was awarded to 12 projects.

- **MCCC Prelude Children's Choir**, applicant Catherine Brodie, Agora Chorale and Prelude Children's Choir director
- **Michigan Nurses March**, applicant Denise Robinson, assistant professor of nursing
- **The Agora**, College Media Association National Convention, applicant Dan Shaw, assistant professor of journalism
- **One Book, One Community – Guest Speaker and Author**, applicant Cheryl Johnston, coordinator, One Book, One Community of Monroe County
- **Heart and Lung Dissection Presentations to Monroe County Elementary and Middle School Children**, applicant Bonnie Boggs, retired director of respiratory therapy
- **VEX Robotics Event**, applicant Michael Mohn, adjunct instructor and club advisor
- **Pride Prom**, applicants MCCC Gay/Straight Alliance and Dr. Melissa Grey, professor of psychology and club advisor
- **Constitution Day Show**, applicant Deminique Heiks, instructor of criminal justice
- **Global Studies Outreach**, applicant Dr. Joanna Sabo, professor of political science
- **FABTECH 2017**, applicant Stephen Hasselbach, instructor of welding
- **MiAEYC Early Childhood Conference**, applicant Felice Moorman, assistant professor of early childhood education
- **National Student Day**, applicant Amy Salliotte, administrative assistant to the director of purchasing and auxiliary services

POLITICAL SCIENCE STUDENTS ORGANIZE POLITICAL INFORMATION FORUM

Political science students at MCCC organized a political information forum for the 2016 election that provided an opportunity for students and community members to become familiar with candidates and issues on the ballot in Monroe County. A voter registration table was also available and staffed by student volunteers.

RESPIRATORY THERAPY CLUB ORGANIZES COMMUNITY FLU SHOT CLINIC AT MCCC

The 2nd-Year Respiratory Therapy Club organized and sponsored a community flu shot clinic in fall 2016 at MCCC. The clinic took place in the Gerald Welch Health Education Building, and anyone age 8 and older wishing to get a flu shot received one, including those without insurance. The flu shots were administered by a certified CVS pharmacist.

MCCC NOW A FANUC-AMERICA CERTIFIED CNC EDUCATION TRAINING FACILITY

Last year, MCCC became a FANUC-America Certified Education CNC (computer numerical control) training facility offering students industry-recognized credentials. Upon graduation, students are qualified to work in manufacturing with FANUC CNC equipment. FANUC America, headquartered in Rochester Hills, is a subsidiary of FANUC Corporation in Japan and provides industry-leading robotics, CNC systems and factory automation.

"FANUC America's Certified Education CNC Training program addresses the industry need for skilled workers," said Dean Steadman, education program manager at FANUC America. "Schools that offer a FANUC Certified Education CNC program provide qualified students the best possible training for high-tech careers as operators and programmers."

MCCC ACCOUNTING PROGRAM PARTNERS WITH IRS TO PROVIDE FREE INCOME TAX ASSISTANCE

In March and early April, Monroe County Community College's accounting program partnered with the Internal Revenue Service to provide Volunteer Income Tax Assistance (VITA) for low- to moderate-income taxpayers who needed assistance preparing their own tax returns. IRS-certified volunteers provided free, basic income tax return preparation with electronic filing to qualified individuals. The program was coordinated by faculty member Parnella Baul and MCCC accounting students. It was available one day a week in the Career Technology Center on MCCC's Main Campus.

Cultural Enrichment, Current Affairs and Diversity

Through course offerings, campus and community events, student and group activities and other initiatives, MCCC is committed to being a community hub for cultural enrichment, current affairs and diversity.

CULTURE AND CURRENT AFFAIRS SPEAKERS SERIES ADDRESSES VARIETY OF KEY TOPICS

MCCC'S Culture and Current Affairs Speakers Series, which features MCCC faculty, staff, students, alumni and community members with expertise on a variety of cultural, political or social topics of importance and interest, covered a wide variety of prevalent news items in 2016-17. Among the events were:

- "Protecting our Communities," a forum featuring Dave Uhl, a veteran law enforcement officer and Dundee village manager, and First Lt. Tony Cuevas of the Michigan State Police, Monroe Branch.
- "Protests During the National Anthem, Right or Wrong," a panel discussion that included Cathy Brodie, MCCC adjunct instructor and Agora Chorale director; Tinola Mayfield-Guerrero, adjunct instructor of sociology at MCCC and women and gender studies at the University of Toledo; Catina Polk, adjunct instructor of social sciences at MCCC; Dave Uhl, veteran law enforcement officer and Dundee village manager; former State Representative Bill LaVoy, and Robin West Smith, adjunct instructor of sociology at MCCC.
- A panel discussion on post-election healing in America that featured Pastor Heather Boone of Oaks of Righteousness Christian Ministries; Dr. James DeVries, MCCC board member and retired sociology and history professor at MCCC; Joel Fiedler, adjunct instructor of sociology at MCCC; Javed Peracha,

MCCC Student Government officer, and Robin West Smith, adjunct instructor of sociology at MCCC.

MCCC HOSTS MONROE COUNTY SHERIFF CANDIDATE FORUM

In November 2016, MCCC hosted a Monroe County Sheriff Candidate Forum featuring the two candidates for sheriff, Republican David W. Uhl and Democrat Dale Malone. It was moderated by Michelle Paled of Monroe County Radio.

CELEBRATING BLACK HISTORY MONTH

In honor of February as Black History Month, MCCC sponsored numerous free events. They included:

- "Women in Jazz and Notes at Noon," a presentation and musical performance by Galen Abdur Razzaq of Flute Juice Productions.
- African American Poetry Night, sponsored by the MCCC Writing Center.
- Notes at Noon - Bubba Wilson & Band.
- "The Role of the NAACP in Civil Rights," a presentation by NAACP representatives.
- "Black Progress in America," a panel discussion moderated by Dr. Kojo A. Quartey, MCCC president.
- "Demystifying Africa," a presentation by Quartey.

HONORING DR. MARTIN LUTHER KING JR.

Monroe County Community College celebrated the life of Dr. Martin Luther King Jr. and his contributions to racial justice and equality with a number of Diversity Week events in January. These included a presentation by MCCC President Dr. Kojo Quartey titled "Immigration Pros/Cons - A Discussion," a "We Shall Overcome" March Simulation, an "Increasing Diversity in Law Enforcement" presentation, a "Challenges of Poverty in the Black Community" presentation by retired MCCC faculty member Bob Leski, and a Diversity and Service Fair. As part of the Diversity and Service Fair, international dishes prepared by MCCC employees were available in the Admissions and Guidance Office corridor of the

Audrey M. Warrick Student Services/Administration Building. In addition, the Grade A Café, located in the same building, offered an "International Trio of Entrées."

STUDENTS BRING AWARENESS TO THE TENETS OF DIFFERENT FAITHS

In recognition of the International Day for Tolerance in November 2016, the students in MCCC's International Studies Club hosted a panel discussion on religion. Dr. Joanna Sabo, professor of political science, served as the moderator and opened the program with a discussion of the First Amendment. The goal of the panel discussion was to bring awareness about the tenets of different faiths. Panel participants represented faiths such as Catholic, Presbyterian, Lutheran, Greek

Orthodox, Islam, Hindu and Siddah Yoga. The MCCC International Studies Club promotes the study and awareness of other countries and cultural issues. Members participate in fundraisers, social events, campus awareness activities and field trips.

MUSIC, COMEDY AND MORE

In 2016-17, MCCC hosted a diverse group of comedic, musical and special event performances, as well as other cultural and community events. Among them were acts such as Shenandoah, Bee Gees Gold, comedian Brad Wenzel, Classic Albums Live/The Beatles' "Abbey Road," the Dodworth Saxhorn Band, "Say Goodnight Gracie," and children's shows "Junie B. Jones" and "Miss Nelson is Missing."

VISITING ARTISTS SPEAK, DISPLAY WORK

MCCC hosted lectures and public displays by two visiting artists in spring 2017: Beatrix Reinhardt, a photographer whose work can be found in a number of corporate, museum, private and university collections across the U.S. and abroad, and Sharon Bladholm, who synthesizes art, science, nature and conservation in her work and has expertise in a variety of disciplines, including cast glass, bronze and ceramic in the sculptural realm, as well as stained glass, printmaking and works on paper.

Milestones, Partnerships and Events

As a community-focused institution, MCCC strives to make life and work more meaningful and rewarding for everyone we serve. However, this effort is never the product of a singular act; rather, it's the result of many people working together to support the events and partnerships that extend our "campus" far beyond our walls.

LEADING THE STATE IN COMMUNITY COLLEGE MARKETING AWARDS

MCCC won 10 District 3 Medallion Awards for community college communications at the District 3 Conference of the National Council for Marketing and Public Relations in Ann Arbor in the fall of 2016 – more than any other community college in Michigan and the third-most among colleges in the five states and one province that

comprise the district. NCMPR is the only organization of its kind that connects marketing and public relations professionals at community and technical colleges, and its Medallion Awards recognize outstanding achievement in communication, honoring excellence exclusively at two-year colleges. District 3 includes Michigan, Ohio, Indiana, Illinois, Wisconsin and the Canadian province of Ontario. Below is the list of the awards won by MCCC.

- Gold: Lifelong Learning Schedule
- Gold: Current Affairs and Diversity Flier Series
- Silver: TV Ad: "I AM MCCC - Chef Ad"
- Silver: Annual Report to the Community
- Silver: "Education Matters" with Dr. Kojo Quartey (TV Program)
- Silver: "WE ARE MCCC" Online Advertising
- Silver: Antiques in April Poster
- Bronze: "Quick Guide for Adult College Students" Brochure
- Bronze: Campus/Community Events Season Poster Series
- Bronze: TV Ad Series: "General Ad," "Nurse," "Financial Planner"

TWO NEW MCCC TRUSTEES SWORN IN; BOARD OFFICERS ELECTED

In January, William T. Bruck and Steven Hill were sworn in as MCCC trustees by Judge Michael Weipert of Monroe County's 38th Circuit Court. Each is serving for a six-year term. The Board of Trustees also elected new officers. Lynette Dowler was elected chair, Mary Kay Thayer was elected vice chair and Aaron Mason was elected secretary. Each officer is serving for a two-year term.

PROMOTING OCCUPATIONAL SAFETY

MCCC hosted a Business and Industry Safety Expo and Michigan Occupational Safety and Health Administration Update in March. The event included vendor booths showcasing the latest in industrial safety equipment and services, as well as a keynote by Nella Davis-Ray, program director for the Michigan Occupational Safety and Health Administration's Consultation Education and Training Division.

A COMMUNITY "READ"

One Book, One Community of Monroe County 2017 featured more than a month of events in the spring that were planned around themes in "Station Eleven," a novel by Emily St. John Mandel. Set in a post-apocalyptic North America, "Station Eleven" was published in 2014 and is the story of the Traveling Symphony, a troupe of Shakespearean actors and musicians who follow the shoreline of the Great Lakes. Readers are transported into a world dramatically altered by a flu pandemic that destroys 99 percent of the population.

One Book, One Community of Monroe County, modeled after a program developed by the American Library Association, 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, Monroe County Library System and Monroe News.

STUDENTS ORGANIZE NIGHT OF FUN FOR FAMILIES

MCCC Student Government members organized and hosted Family Fun Night in April in the Gerald Welch Health Education Building, drawing more than 700 children and adults. This event, designed to be an inexpensive night out for families, featured various carnival-type games, prizes, refreshments, face painting, family photos, magicians, giant inflatables, fire trucks and more. MCCC and Siena Heights University were contributing sponsors.

MCCC CELEBRATES 50TH COMMENCEMENT CEREMONY

Monroe County Community College celebrated its 50th Annual Commencement Ceremony in late April in the Gerald Welch Health Education Building. Student addresses were made by graduates Clayton W. Blackwell and Jennifer E. Cline. Cheryl A. Johnston was awarded the position of honorary grand marshal for the ceremony. In May, Johnston retired from her position of assistant professor of reading and English after 34 years. Also at the ceremony, the 2017 Alumnus of the Year Award was presented to local business owner and 1971 graduate William J. Bacarella, who served as an elected trustee of

MCCC – including multiple terms as chair – from 1978-2015, making him the longest-serving trustee in the history of the college.

BUILDING WORKFORCES WITH REGISTERED APPRENTICESHIPS

In April, MCCC held a free session in the La-Z-Boy Center for employers, educators, workforce development officials, elected officials and veterans agency representatives about the U.S. Department of Labor's Registered Apprenticeship System. The session, titled "Build Your Workforce with Registered Apprenticeships," outlined the steps involved in developing and taking advantage of apprenticeships, which can be accomplished at the local level in partnership with MCCC.

The Registered Apprenticeship System has been utilized to meet the needs of America's skilled workforce for more than 75 years. It is a unique, flexible training system that combines job-related, technical instruction with structured, on-the-job learning experiences. The system is highly active in traditional manufacturing trades, but it is also instrumental in the training and development of other emerging industries.

Board of Trustees

LYNETTE DOWLER
Chair

MARY KAY THAYER
Vice Chair

AARON N. MASON
Secretary

WILLIAM T. BRUCK
Trustee

DR. JAMES E. DEVRIES
Trustee

STEVEN HILL
Trustee

MARJORIE A. KREPS
Trustee

THE FOUNDATION AT MCCC BOARD OF DIRECTORS

Victor S. Bellestri,
Chair

Dr. Ronald Campbell,
First Vice Chair

Dr. Kojo A. Quartey,
Second Vice Chair

Marjorie McIntyre Evans,
Secretary

Chad E. Nyitray,
Treasurer

Joshua W. Myers,
Executive Director

Alan G. Barron

William H. Braunlich

Florence M. Buchanan

H. Douglas Chaffin

Ignazio Cuccia

Renee Darrow

Dr. James E. DeVries

Julie M. Edwards

Jean Guyor

Dr. Paul M. Hedeem

Emily J. Hodge

Dr. Gerald L. Howe

Annette Johnson

Thomas R. Kleman

Marjorie A. Kreps

Irma "Mima" Kubiske

Molly A. Luempert-Coy

Keith P. Masserant

Susan J. Mehregan

Michael R. Meyer

Susan R. S. Miller

James Petrangelo

Richard A. Sieb

Herbert E. Smith

Neal E. Thurber

Rosemarie Walker

Suzanne M. Wetzel

Laurence W. Wilson

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Emily J. Hodge,
Chair

Julie Edwards,
Vice Chair

Wendy Abbott

Leon Bartley

Jacob Boes

Jacqueline Corser

Richard Greer

Theresa Howell

Anna Liparoto

Steve Mullins

Mark Nieswender

Heide Setzler

Giving to The Foundation

isted here are the individuals, corporations and organizations who have given annual gifts to The Foundation at Monroe County Community College between July 1, 2016 and June 30, 2017.

All 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.

2016 - 2017 CUMULATIVE DONORS

PLATINUM \$1,000,000+

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

SILVER \$100,000+

Baker's Gas & Welding Supplies Inc. and Baker's Propane Inc.
Mr. Eugene W. Beach and Mrs. Helen M. Beach
Mr. Leo R. Boudinet
Ms. Donna J. Brett
Dr. Robert T. Ewing and Mrs. Louise R. Ewing
Fluid Equipment Development Co. (FEDCO)
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
Monroe Bank & Trust
Mr. Patrick Norton

MILLENNIUM SOCIETY \$30,000+

ProMedica Monroe Regional Hospital
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
The Honorable and Mrs. Joseph A. Costello, Jr.
DTE Energy Company
Mr. and Mrs. Ralph H. Eby
Education Plus Credit Union
Floral City Beverage, Inc.
Ms. Lynne S. Goodman
La-Z-Boy Inc.
MCCC Alumni Association
Michigan Gas Utilities/Wisconsin Public Service Foundation
Monroe County Community Credit Union
Mr. and Mrs. John R. Mueller
National Endowment for the Arts
Dr. David E. Nixon and Mrs. Judy Nixon
Mr. and Mrs. Richard Sieb

LEGACY SOCIETY \$20,000+

Dr. Florence Ames
Mr. and Mrs. Marvin J. Baumann
Hallie H. Billmire Trust
Mr. William H. Braunlich
Exchange Club of Monroe
The Alvin L. Glick Foundation Inc.
Gerald L. Howe, D.D.S.
Eleanor M. Johnson Trust
Ms. Nancy D. Kirwen and Ms. M. Jane Karau
Mr. and Mrs. Charles S. McIntyre III
Ms. Cheryl D. McIntyre
Ms. Iva Mennig
Mercy Memorial Hospital Guild
Mr. Michael R. Meyer
Monroe Fire Fighter Association
Mr. Chad E. Nyitray
Mr. Delton E. Osborn and Mrs. Veta V. Osborn
Roof Family Foundation, Inc.
Rudolph/Libbe Inc.
Siena Heights University
Dr. Richard Walker and Mrs. Rosemarie Walker
Estate of Flora Mae Younglove Wolf

TRUSTEE'S SOCIETY \$10,000+

Ameritech
AT&T Foundation
AXA Foundation

LEGACY SOCIETY \$20,000+

Mr. William J. Bacarella and Mrs. Jennie E. Bacarella
Mrs. Hildreth C. Braunlich
Mr. and Mrs. Edward P. Kehoe
Mr. and Mrs. Ronald D. LaBeau
Mr. and Mrs. Ralph Manausso
The Monroe Publishing Company
Mrs. Audrey Perry
Mr. John E. Raymond and Mrs. Marilyn K. Raymond
Mr. C. Ernest Read
Mrs. Doris Russell
Jacob G. Schmidlapp Trusts
Mr. Herb E. Smith
Mr. Gerald D. Welch and Dr. Joyce Haver
Mr. Robert Wetzel and Mrs. Suzanne Wetzel
Mr. Laurence W. Wilson and Mrs. Florence J. Wilson

TRUSTEE'S SOCIETY \$10,000+

Ameritech
AT&T Foundation
AXA Foundation

LEGACY SOCIETY \$20,000+

Former Bedford Rotarians and Friends
The Honorable 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
Community Foundation of Monroe County
Community Foundation of Southeast Michigan
Consumers Energy Foundation
Dana Center of Technology
Dana Corporation Foundation
Dr. Randell Daniels and Mrs. Deanna Daniels
Mr. and Mrs. Kurt L. Darrow
Ms. Angela Evangelinos
Mrs. Marjorie McIntyre Evans and Mr. Gary Evans
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

LEGACY SOCIETY \$20,000+

Mr. and Mrs. Charles G. Harrington, Jr.
Mrs. Esther L. Hartzell
Mr. and Mrs. David K. Hehl
Jones Transfer Company
Mr. Earl A. Karau
B. D. and Jane E. McIntyre Foundation
Mr. Joseph McIntyre and Mrs. Genevieve McIntyre
Mr. and Mrs. David C. Meyer
Monroe Plumbing & Heating Co.
Ms. JoAnn O. Naida
PPG Industries Foundation
Dr. Mary T. Roberti
Rupp Funeral Home
The James Schmidt and Lynne Clark Family Foundation
Mr. Alan R. Schroeder
Ms. Ursula J. Crenshaw Terrasi
Mr. Bert Warrick and Mrs. Audrey Warrick
The Honorable Michael A. Weipert and Mrs. Joyce Weipert
Dr. Grace Yackee and Mr. Tim Yackee

SILVER \$100,000+

DTE Energy Foundation
La-Z-Boy Foundation

LEGACY SOCIETY \$20,000+

Edward M. and Henrietta M. Knabusch Charitable Trust #2
Monroe County Community Credit Union

TRUSTEE'S SOCIETY \$10,000+

Ms. Lynne S. Goodman
Monroe Bank & Trust
Roof Family Foundation, Inc.

CHAIRMAN'S SOCIETY \$5,000+

Community Foundation of Monroe County
Consumers Energy Foundation
Exchange Club of Monroe
Ms. Sharon L. Grodi
La-Z-Boy Inc.
Mr. Keith P. Masserant
Monroe Public Schools

PRESIDENT'S SOCIETY \$2,500+

Ms. Francys A. Ballenger
Mr. and Mrs. Marvin J. Baumann
The Honorable Paul E. Braunlich
Mr. and Mrs. Kurt L. Darrow
DTE Energy Company
Mr. Mark V. Hall and Mrs. Kelli Hall
Mr. Michael R. Meyer
Michigan Gas Utilities/Wisconsin Public Service Foundation
Midway Products Group, Inc.
Mr. Allen and Mrs. Amy Moczul
Ms. JoAnn O. Naida
Mr. Chad E. Nyitray

Siena Heights University
Dr. Richard Walker and Mrs. Rosemarie Walker
Mr. C. Gary Wilson

LEADERSHIP SOCIETY \$1,000+

AXA Foundation
Mr. and Mrs. William J. Bacarella, Jr.
The Baxter International Foundation
Mr. and Mrs. Victor Bellestri
Mr. William H. Braunlich
Jamie Burgett
Dr. and Mrs. Ronald Campbell
Mr. H. Douglas Chaffin and Mrs. Diane Chaffin
City of Monroe
Dr. Randell Daniels and Mrs. Deanna Daniels
Mr. Noel H. Dentner and Mrs. Elizabeth R. Dentner
Mrs. Esther L. Hartzell
Mr. Robert and Mrs. Ann Harwood
Ms. Robin L. Heath
Mr. and Mrs. David K. Hehl
Mr. Matthew D. and Mrs. Kirsten A. Hehl
Mr. David Johnson and Mrs. Annette S. Johnson
Ms. Jane Karau and Ms. Nancy D. Kirwen
Laibe Electric/Technology
Mr. Robert Leski and Mrs. Elizabeth Leski
Marathon Petroleum Corporation
Ms. Molly M. McCutchan and Mr. Robert Bollenberg
Monroe County Library System
Ms. Ellen J. Okada
Mr. Donald Petree and Mrs. Linda Petree
Dr. Kojo A. Quartey
Rupp Funeral Home
Mr. Daniel E. Shaw
The Chad L. Stoner Foundation
The Honorable Michael A. Weipert

PARTNERS \$500+

Aggressive Tool & Die Inc.
Altrusa Club of Monroe
Atlas Steel Products Co.
Beaumont Health
Mr. Johan H. Bolt
Mr. Nicklaus Calkins and Mrs. Traci Calkins
Canadian Engineering and Tool Co., Ltd.
Committee to Elect Joe Bellino
Competition Engineering, Inc.
Ms. Laurel P. Costa
DonateWell
Eastern Michigan University Foundation
The Electro Prime Group, LLC
Mr. George F. and Mrs. Mary G. Fitzpatrick, Jr.
Ms. Joanne L. Guyton-Simmons
Mr. Paul S. Henderson
Mr. Charles A. and Mrs. Delores J. Holder
Ms. Ruth E. Holt
Gerald L. Howe, D.D.S.
Mr. Jack Johnston and Mrs. Cheryl A. Johnston
Ms. Nancy D. Kirwen
Dr. William E. McCloskey
Mr. Josh Myers and Mrs. Sheila Myers
Mr. John E. Raymond and Mrs. Marilyn K. Raymond
Mr. John L. and Mrs. Cathy Skibski
Mr. James J. Steffes and Mrs. Barb Steffes
Mr. Mark H. Stewart
Tooling Systems Group, Inc.
Walker Financial Services Corp.
Mrs. Audrey M. Warrick and Mr. Bert J. Warrick

Mr. Gerald D. Welch and Dr. Joyce Haver
Mr. Robert Wetzel and Mrs. Suzanne M. Wetzel

Dr. Grace Yackee and Mr. Tim Yackee
Mrs. Tracy Youngblood

STARS \$100+

Ms. Cameron L. Albring
Amaya's Fresh Mexican Grill
American Heating, Cooling & Refrigeration
American Legion Riders
American Real Estate Appraisal Co.
Bacarella & Associates
Ballard Benefit Works Inc.
Mr. and Mrs. Thomas J. Banachowski
Mr. Jeffrey and Mrs. Ronda Barron
Barton Malow Company
Mr. Gerald and Mrs. Louise Bauerschmidt
Mr. Kenneth and Mrs. Carolyn Baumgartner
Mrs. Darlene L. Belair
Mr. Scott and Mrs. Maryne Bentley
Mr. Bruce Bezeau
Mr. C. Dean and Mrs. Mary A. Bodine
Mr. Peter J. and Mrs. Janel L. Boss
Ms. Ilah M. Brancheau
The Honorable Mark S. and Mrs. Cheryl L. Braunlich
Mr. Jack R. Burns Jr.
Ms. Carol Burslem
Dr. R. S. Chandel
Circolo Italiano Club
Ms. Jane Clevenger
Consumers Energy
Dr. Valerie R. Culler
Mrs. Rebecca S. Curley
Ms. Jacqueline J. Dean
Mr. Duane W. Dehner
Delta Kappa Gamma - Beta Rho Chapter
Ms. Jeanne Denison
Dr. James E. DeVries
DTE Energy Monroe Power Plant
Dundee Golf Club, Inc.

The Dundee Sportsman's Club Foundation Inc.
Ms. Janell DuPree
Ms. Christa M. Eberline
Mr. Donald G. and Mrs. Sandra Emerson
Ms. Angela Evangelinos
Mrs. Marjorie McIntyre Evans and Mr. Gary Evans
Mr. Ronald W. and Mrs. Patricia A. Evans
Mr. Gary and Mrs. Holli A. Fahnenstiel
First Church of Christ Scientist
First District Court Probation Department
Mr. AJ Fischer
Mr. and Mrs. Don Ford
Fred Zoller Fitness Consulting, LLC
Frenchtown Acquisition Company, Inc.
Friendly Ford
Mr. Thomas and Mrs. Jennifer Fritz
Gallon, Takacs, Boissoneault & Schaffer Co., L.P.A.
Mr. Michael G. Gaynier
Ms. Kay F. Gelvin
Ms. Ann M. Gerweck
Mr. Matt L. Hall
Mr. Matthew Hall
Ms. Beverly Hammerstrom
Dr. Paul M. Hedeem
Mr. David N. Heilman and Mrs. Martina K. Heilman
Mr. William L. Henning, Jr.
Hexagon Manufacturing Intelligence
Mr. and Mrs. Richard S. Hiltz
Holistic Physical Therapy LLC
Dr. James J. and Mrs. Barbara A. Hosler
Mr. Donald F. Hyatt
Mr. W. Edwin and Mrs. Janice R. Jackson
Dr. and Mrs. Marvin Josaitis
Mr. Ronald Keever
Mr. Gary Kiebler and Mrs. Annette Kiebler
Lillian A. Knapp Family
Mr. and Mrs. Paul L. Knollman

STARS \$100+

Ms. Cameron L. Albring
Amaya's Fresh Mexican Grill
American Heating, Cooling & Refrigeration
American Legion Riders
American Real Estate Appraisal Co.
Bacarella & Associates
Ballard Benefit Works Inc.
Mr. and Mrs. Thomas J. Banachowski
Mr. Jeffrey and Mrs. Ronda Barron
Barton Malow Company
Mr. Gerald and Mrs. Louise Bauerschmidt
Mr. Kenneth and Mrs. Carolyn Baumgartner
Mrs. Darlene L. Belair
Mr. Scott and Mrs. Maryne Bentley
Mr. Bruce Bezeau
Mr. C. Dean and Mrs. Mary A. Bodine
Mr. Peter J. and Mrs. Janel L. Boss
Ms. Ilah M. Brancheau
The Honorable Mark S. and Mrs. Cheryl L. Braunlich
Mr. Jack R. Burns Jr.
Ms. Carol Burslem
Dr. R. S. Chandel
Circolo Italiano Club
Ms. Jane Clevenger
Consumers Energy
Dr. Valerie R. Culler
Mrs. Rebecca S. Curley
Ms. Jacqueline J. Dean
Mr. Duane W. Dehner
Delta Kappa Gamma - Beta Rho Chapter
Ms. Jeanne Denison
Dr. James E. DeVries
DTE Energy Monroe Power Plant
Dundee Golf Club, Inc.

Ms. Marjorie M. Kohler
Mrs. Marjorie Kreps and Mr. Roger Kreps
Mr. Donald J. Kroeger
Mr. William H. Kruse
Mr. Edmund LaClair
Mr. Christ E. Langerman
Ms. Linda S. Lauer
Mr. and Mrs. Gregory C. Leinbach
Mr. Robert Leonard
Ms. Kimberly Lindquist
Ms. Anna F. Liparoto
Mr. Richard Loonis
Ms. Joan Mahalak
The Mannik & Smith Group
Mrs. Susan McCleery
Mr. Joseph McCormick and Mrs. Cathy McCormick
Mr. Robert D. McCoy
Ms. Cheryl D. McIntyre
Ms. Karen D. McLaughlin
Mid-American Gunite, Inc.
Mr. Michael J. Mieden
Miles Trucking and Excavating Co.
Mr. Kenneth W. Miller and Mrs. Susan R. S. Miller
Ms. Barbara E. Mills
Monroe County Senior Legal Services
Monroe Dodge Chrysler Jeep Ram Superstore
Monroe Environmental Corporation
Monroe Sport Center
Mr. James E. Morr
The Honorable Pamela A. Moskwa
Muchmore Harrington Smalley & Associates
MUJR Graphics
Mr. Harold P. and Mrs. Melissa Munger
Mr. Frank J. Nagy
Dr. Carrie E. Nartker
National Galvanizing LP
Nationwide Insurance - Cuccia Agency
Dr. David E. Nixon and Mrs. Judy Nixon
Mr. Morley S. and Mrs. Heather L. Oerther

2016 - 2017 ANNUAL DONORS

Mr. Robert W. Oetjens and Mrs. Kathy Oetjens
 Dr. Joel L. Pelavin and Mrs. Patricia A. Pelavin
 Mr. David Pillarelli and Mrs. Tina Pillarelli
 Mr. Nistor Potcova
 PPG Industries Foundation
 ProMedica Monroe Regional Hospital
 Dr. Anthony and Mrs. Brandi Quinn
 Mrs. Rachelle L. Reed
 Mr. and Mrs. Michael W. Regnier
 Rehabilitation Specialists
 Mr. David A. Reiman
 Mr. David L. Rice
 Mr. Wade A. and Mrs. Lyn M. Richardson, Jr.
 Mr. Roger T. and Mrs. Janice M. Rollman
 Mr. James A. Ross and Mrs. Gail A. Ross
 Mr. Steven L. Rotenberg
 Dr. Joanna Sabo
 Mr. Paul C. Schmidt
 Ms. Patricia L. Schooley
 Mr. Daniel J. Schwab
 Seizert Capital Partners, LLC
 Ms. Judy A. Sharpe
 Sisters Servants of the Immaculate Heart of Mary
 Mr. Mark Spenoso and Mrs. Linda Spenoso
 Mr. Curtis D. and Mrs. Debra E. Spurlock, Sr.
 Mr. Robert Stephenson and Mrs. Lorraine Stephenson
 Ms. Stacey L. Swift
 Mr. Michael L. Taylor
 Mr. Kevin L. Thomas
 Mr. Neal Thurber
 Mr. Sam Thurber and Mrs. Maggie Thurber
 Tim Horton's
 Mr. Dave and Mrs. Faye Toepel
 Toledo Firefighters FCU
 Mr. James Tomaro
 Mr. and Mrs. Joseph T. Verkennes Jr.

Ms. Caryn R. Wagner
 Walton Insurance Agency
 Ms. Rachel Weaver
 Mr. Christopher Werstein
 Westwood Dental, P.C.
 Mr. and Mrs. George S. Wetzel
 Ms. Mary J. Wheeler
 Ms. Donna M. Wickenheiser
 Mrs. Kay J. Williams
 Wolverine Packing Co.
 Ms. Nancy Woods
 Ms. Cindy L. Yonovich

FRIENDS \$1+

Ms. Sando Abbas
 Mr. Michael Adams and Mrs. Nancy K. Adams
 Mr. Frank and Cynthia Albano
 Amazonsmile Foundation
 Amer's Liquor Inc.
 Ms. Debbie Amwake
 Mr. John R. and Beverly A. Ankenbrandt
 Ms. Tammy M. Anson
 Ms. Janice Anteau
 Mr. Gregory and Mrs. Mary Ann Applin
 Mr. G. Patrick and Mrs. Kathleen Barley
 Ms. Joann S. Barlow
 Ms. JoAnne Barron
 Mr. Michael Barron
 Mr. Leon Bartley
 Ms. Linda Bartley
 Mr. Robert J. Beaudrie
 Ms. Sheree Beaudry
 Ms. Nancy Bellaire
 Mr. Salvatore and Mrs. Cheryl Benisatto
 Mr. D. Gary Benore and Dr. Terri Kovach
 Ms. Karen Bezeau
 Mr. Robert D. and Mrs. Barbara D. Biess
 Ms. Lori Biggs
 Mrs. Julie Billmaier

Ms. Kaley Bishard
 Mr. Jonathan J. Blair
 Ms. Penny S. Bodell
 Mr. Jacob C. Boes
 Mrs. Tracy L. Bowser
 Ms. Kari L. Bozynski
 Ms. Georgana Brouse
 Mr. Lonnie Brunswick and Mrs. Janice Brunswick
 Ms. Florence M. Buchanan
 Mr. Barry L. and Mrs. Elaine F. Bunkelman
 Mr. Dennis E. and Mrs. Crystal A. Caldwell
 Mr. Kevin M. Cassidy
 Ms. Andrea A. Catalla
 Mr. Songyu Chen
 Mr. Dawson Cobb
 Mrs. Christine C. Cole
 Ms. Jeanne M. Cominess
 Mr. Parmeshwar Coomar
 Ms. Julia B. Copi
 Ms. Vuncia V. Council
 Ms. Renee Courington
 Mr. Walter E. and Mrs. Karen L. Coury
 Mr. Douglas and Mrs. Susan Cousino
 Mr. Michael and Mrs. Tammy Cousino
 Mr. James P. Crawford
 Creative Promotions
 Mr. Scott and Mrs. Kendra R. Dafeo
 Mr. Steve and Mrs. Julie Daniels
 David Arthur Consultants, Inc.
 Mr. Rick Day and Mrs. Debbie Day
 Deb's Flowers & Gifts
 Dr. Jamie L. DeLeeuw
 Ms. Jill Denko
 Mr. Dan and Mrs. Bethann Didario
 Mr. Nick Difore
 Mr. Timothy J. Dillon
 Ms. Penny R. Dorcey
 Ms. Stephanie M. Dover
 Mr. Jeffrey and Mrs. Barbara Dulay
 Robert J. Duffey Foundation
 Ms. Rosemary Dunholter
 Mr. Anthony Dupree, Sr.
 Ms. Betty L. DuRocher

Mr. Dan and Mrs. Beth Duvendack
 Mr. Joseph R. and Mrs. Mary S. Dziedzic
 Ms. Julie M. Edwards
 Mr. Barry E. and Mrs. Betty A. Egen
 Mr. Brian J. Egen
 Mr. Matthew M. and Mrs. Kelly J. Evans
 Mr. Peter K. and Mrs. Mary Fales
 Mr. Bernie Falor and Mrs. Marilyn Appner-Falor
 Mr. Todd Favreau
 Ms. Amy Fikel
 Mr. William & Mrs. Bonnie Finzel-Doster
 First District Court - Administrator
 Mr. Eric D. Flotow
 Ms. Ethel N. Flugge
 Mr. Thomas G. and Mrs. Vicki L. Foshag
 Mr. David E. Foster
 Mr. Gary and Mrs. Joyce Frank
 Friends of the Maybee Library
 Friends of the Petersburg Library
 Mr. Michael J. Fuertes
 Ms. Marilyn J. Gensler
 Ms. Carla Gerhardt
 Mr. James H. and Mrs. Julia A. Gimesky
 Globe Dental Lab
 Ms. Patricia Gonyea
 Ms. Marty E. Goodale
 Mr. Troy and Mrs. Carolee Goodnough
 Grace Lutheran Church Men's Basketball
 Ms. Jaclyn K. Grady
 Mr. Corey Gray
 Mr. Richard D. Greer
 Mr. Paul and Mrs. Ribonna Greg
 Mr. Timothy J. Dillon
 Ms. Penny R. Dorcey
 Ms. Stephanie M. Dover
 Mr. David B. and Mrs. Kellie M. Gross
 Dr. Justin D. and Mrs. Mackenzie K. Gross
 Mr. and Mrs. Gary J. Gudes

Mr. John and Mrs. Marianne Gulbranson
 Ms. Kathryn M. Hall
 Mr. Orville, Bryan and Ann Hammet
 Ms. Lynn Hardaway
 Mr. Lucas Harman
 Ms. Dominique S. Heiks
 Ms. Emily J. Hodge
 Ms. Beverly J. Hoeszle
 Dr. John M. Holladay
 Ms. Bonnie M. Hoppert
 Ms. Tatiana Howard
 Ms. Theresa A. Howell
 Ms. Theresa A. Hudson
 Ida Branch Library
 Mr. Andrew Ingels and Mrs. Lucille Ingels
 James S. Jacobs Architects
 Ms. Susan Jacoby
 Mr. Roland Jagutis
 Mr. Joe and Mrs. Terri Janssen
 Ms. Kari R. Jenkins
 Mr. Norman H. Johnson
 Mr. James and Mrs. Janice Johnston
 K. D.'s Snack Shack LLC
 Mr. Martin J. and Mrs. Beth M. Kamprath
 Ms. Megan A. Kansier
 Mrs. Hedi Kaufman
 Ms. Camille Keely
 Jayme M. Kelbert
 Ms. Valerie Kiley
 Mr. Warren and Mrs. Mary Klann
 Mr. Thomas R. Kleman
 Ms. Karen Koehl
 Ms. Roberta L. Kohler
 Ms. Amy Kollar
 Ms. Adele B. Konyha
 Kosch Food Service, Inc.
 Ms. Michaela Kotanova
 Mr. Randall Krueger and Mrs. Suzanne Krueger
 Dr. Riga W. Krueger
 Ms. Barbara J. Laing
 Mr. Timothy J. Lajiness
 Ms. Beth Lamour

Ms. Kathleen Marie Larkin
 Ms. Mary Ann Larkin
 Ms. Therese L. Larkin
 Mr. Rick Latray
 The Honorable William J. LaVoy
 Mr. Brian Lay and Mrs. Lori Lay
 Ms. Rachel A. Lehr
 Mrs. Stacy A. Lehr
 Leski Insurance Agency, LLC
 Ms. Joyce A. Leverton
 Mr. Christopher Lewis
 Ms. Denice J. Lewis
 Ms. Susan M. List
 Mr. Gary D. and Mrs. Laura L. Longmuir
 Mrs. Susan E. Lopez
 Ms. Veronica Lopez
 Mr. Donald and Mrs. Christine E. Lorbeske
 Mr. Dale Loveland and Mrs. Laura Loveland
 Lyons Family
 Ms. Mary Jane Magalotti
 Mr. Vinnie Maltese and Mrs. Joanne Maltese
 Mr. Steve Mapes
 Mr. Al Marks
 Ms. Kathleen M. Masters
 Mr. Brian Mathe
 Mr. Steve McCollum and Mrs. Christine McCollum
 Mr. and Mrs. Danny J. McCormick
 Ms. Tennery B. Hicks
 Mr. Rick and Mrs. Nancy McGuckin
 Mr. Michael and Mrs. Rita McLaughlin
 Meadowlands Condominium Association
 Ms. Danielle C. Mercurio
 Mr. Richard G. Micka and Mrs. Jeanne Micka
 Ms. Susan M. Miller
 Mr. Dean E. Mink
 Mr. Percival U. and Mrs. Pamela R. Mohammad
 Mr. Richard A. Montcalm and Mrs. Ruth Montcalm

2016 - 2017 ANNUAL DONORS

Ms. Karen J. Moore
 Mr. Harold and Mrs. Mary Morelli
 Ms. Kimberly S. Myers
 Mr. and Mrs. William O. Myers
 Dr. Mark G. Naber
 Mr. Michael A. Nadeau
 Ms. Donna L. Namath
 Ms. Wilma Nartker
 Ms. Barbara L. Neidinger
 Ms. Charlotte Neuhauser
 Mr. Gary L. and Mrs. Carol E. Nickoloff
 Ms. Elizabeth M. Nied
 Mrs. Carole A. Nolan
 Mr. Mark D. Nolan
 Ms. Sarah M. Nollf
 Mr. Anthony and Mrs. Janice Notario
 Mr. Tracy W. Oberleiter and Mrs. Marsha L. Oberleiter
 Mr. Delbert W. Oliver
 Ms. Ann L. Orwin
 Mr. Jay W. Overmyer
 Ms. Linda M. Paetz
 Ms. Mary-Patrice Patrick
 Paul's Quality Collision, LLC
 Ms. Deborah M. Penkin
 Ms. Lonnie L. Peppler-Moyer
 Mr. Dennis Peters and Mrs. Alice Peters
 Mr. Matthew Peters
 Mr. John E. Petlow
 Ms. Lauren Pillarelli
 Ms. Donna Powers
 Ms. Gail Price
 Mr. Nicholas Prush and Mrs. Angela Prush
 Ms. Rachel L. Reaume
 Ms. Vicki L. Reaume
 Ms. Amber Reed
 Mr. Dave and Mrs. Lorene A. Reed
 Ms. Victoria G. Roemer
 Ms. Alice Rothenberger
 Mr. Jeffrey H. and Mrs. Laurie F. Rubin
 Mr. Brendan Russeau
 Mr. Thomas E. Ryder

Ms. Catherine L. Rykse
 Mr. Don and Mrs. Viktoria Santos
 Ms. Marie K. Savett
 Mr. Thomas E. Scheer and Mrs. Kelly B. Scheer
 Ms. Jacqueline A. Scholz
 Mr. Jim and Mrs. Lisa Schubargo
 Mr. Jack C. Schwab
 Mr. Todd E. Seibt
 Mr. Alan and Mrs. Pau Seiler
 Ms. Heide Setzler
 Mr. Robert E. Sielski
 Mrs. Judith Simmons
 Mr. Bill and Mrs. Sue Sisk
 Mr. Daniel T. Slater
 Mr. Donald E. Sloan
 Mr. Eric M. Slough and Mrs. Heather Slough
 Ms. Janice Smith
 Mr. Alvin G. Snow
 Dr. Roger D. Spalding
 Mr. Jeffery B. Spaulding
 Ms. Marcia A. Spence
 Mr. Alan St. Pierre and Mrs. Donna J. St. Pierre
 Mr. Ralph and Mrs. Dorothy Stafford
 Ms. Terese M. Steffensky
 Mrs. Mary Steinhauer
 Mr. Herb and Mrs. Iris Stotz
 Mr. Lloyd R. Strevel and Mrs. Mary Devereaux Strevel
 Mr. Arnie and Mrs. Joann Strzelecki
 Ms. Christina M. Sturn
 Mr. Carl E. and Mrs. Helen M. Swanson
 Mr. and Mrs. Kenneth M. Swinkey
 Ms. Mary A. Swinkey
 Ms. Bonnie A. Thompson
 Mr. Joshua P. Tipsword
 Ms. Maureen E. Tobin
 Ms. Joanne K. Tollison
 Ms. Lauren Toth
 Mr. Anthony R. Trujillo and Mrs. Sheryl A. Trujillo
 Dinos E. Tsipis
 Mr. Jay A. VanWassehnova

Ms. Laura Vincent
 Mrs. Vicki L. Voyantzis
 Ms. Kathleen F. Vroman
 Ms. Lela Wadlin and Mr. Roger Olson
 Ms. Janice L. Wagner
 Ms. Cheryl F. Wassus
 Mr. Kenneth J. Wassus
 Mr. James E. and Mrs. Shirley A. Watson
 Mr. Richard A. Weaks
 Ms. Julia M. Wells
 Mr. Jim and Mrs. Diane Werner
 Ms. Nancy E. Williams
 Mr. Laurence W. Wilson
 Ms. Sherry Woodard
 Dr. David F. Yentz
 Mr. Gary and Mrs. Diane Zarend
 Mr. Bobby Zimmerman
 Mr. Donald J. Zimmerman and Mrs. Deb Zimmerman

2016 - 2017 GIFT-IN-KIND DONORS

Accessorizz-It Boutique
 Amaya's Fresh Mexican Grill
 Angelo's Northwood Villa
 Belle Tire
 Mrs. Mary Bellestri
 The Honorable Joseph N. Bellino, Jr. and Mrs. Peggy Bellino
 Biggy Coffee
 Blu Water Medi Spanish Salon
 Broadway Market
 Carrol Ochs Jewelers
 Clamdigger Lounge & Pizzeria
 Danny's Fine Foods
 Deb's Flowers & Gifts
 Detroit Red Wings
 Detroit Tigers
 Dolce Vita Italian Restaurants
 Education Plus Credit Union
 Engraved Image
 Mrs. Marjorie McIntyre Evans and Mr. Gary Evans
 Floral City Tree & Landscape
 Forest View Lanes
 Green Meadows Golf Club, Inc.
 Ms. Fran Harrington
 Ms. Emily J. Hodge
 Holistic Physical Therapy LLC
 Hotel Sterling
 Imagination Station
 Jet's Pizza
 Joe's French-Italian Inn
 Koraleski Greenhouse
 Kosch Food Service, Inc.
 La Fiesta Mexican Restaurant
 Larson's Bar
 The Honorable William J. LaVoy
 La-Z-Boy Foundation
 Leckler's Inc.
 Logan Charles Salon
 Masserant's Landscape Supply

Milkins Jewelers
 Monroe Dodge Chrysler Jeep Ram Superstore
 Monroe Family YMCA
 Monroe Feeds
 Monroe Florist
 Monroe Golf and Country Club
 Moose & Squirrel Horticultural Resources
 National Galvanizing LP
 Nortel Lanes
 North Monroe Floral Boutique
 Old Town Golf and Sportland
 Orange Leaf/Papa John's Pizza
 Par 2 Golf Courses
 Parran's Greenhouse & Farm
 Pete's Garage
 Mr. James G. Petrangelo and Mrs. Kathy L. Petrangelo
 Phoenix Theatres - Frenchtown
 Provenzale's - Shelley Roberts
 Public House Food & Drink
 Dr. Kojo A. Quartey
 R Diner LLC
 Siena Heights University
 Mr. & Mrs. William Smith, Jr.
 Splash Universe Water Park Resorts
 St. Pierre Ace Hardware
 Stahl's Greenhouse
 Swan Creek Candle Co.
 The Legacy Golf Club
 Tim Horton's
 Tiramì Su
 Toledo Mud Hens
 The Toledo Symphony
 The Toledo Zoo
 Treetops Resort
 Ultra Performance
 Richard Walker, D.D.S.
 The Honorable Dale W. Zorn

Revenues and Expenditures

MCCC REVENUES AND EXPENDITURES

Fiscal Year Ended June 30, 2017

The Foundation at MCCC

Fiscal Year Ended June 30, 2017

DURING THE FISCAL YEAR ENDED JUNE 30, 2017

We received contributions totaling	\$658,476
Investment gains of	\$484,841
Special event revenues of	\$34,255
We received in-kind contributions for administrative services from MCCC and other in-kind support of	\$217,508
Other	\$17,494

Which resulted in total revenues of \$1,412,574

We distributed to MCCC for scholarships and program funds	(\$393,701)
And had administrative and fund raising expenses of	(\$217,508)
And had other expenses of	(\$7,128)
Which resulted in total expenditures of	(\$618,337)
Resulting in a total net asset increase of	\$794,237
When combined with our net assets at June 30, 2016 of	\$5,282,789

Resulted in new net assets at June 30, 2017 \$6,077,026

The June 30, 2017 net assets are represented by	
Cash of	\$942,368
Investments of	\$4,839,652
Accounts and pledges receivable of	\$315,562
Our total assets as of June 30, 2017 were	\$6,097,582
Our total liabilities as of June 30, 2017 were	(\$20,556)

Our net assets, therefore, as of June 30, 2017 were \$6,077,026

Make a Difference with a Gift to MCCC

Our work would not be possible without donors like you. From scholarships to cultural arts, 100 percent of your gift directly supports students and programming at Monroe County Community College.

Share your love of education with a tax-deductible gift that will strengthen and enhance MCCC's ability to serve our students and the greater community.

Donations can be made using the envelope at the center of this annual report or by donating online at www.monroeccc.edu/foundation.

THE FOUNDATION
at MONROE COUNTY COMMUNITY COLLEGE

Monroe County Community College
1555 S. Raisinville Road
Monroe, MI 48161

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
MONROE, MI
PERMIT NO. 421

ECRWSS RESIDENTIAL CUSTOMER

MONROE COUNTY
COMMUNITY COLLEGE

enriching lives

Main Campus
1555 S. Raisinville Rd.
Monroe, MI 48161-9746
734-242-7300
877-YES-MCCC

Whitman Center
7777 Lewis Ave.
Temperance, MI 48182
734-847-0559

www.monroecc.edu

Monroe County Community College is accredited by the Higher Learning Commission.
For more information, visit www.hlcommission.org or call 800-621-7440.

MCCC 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, activity or employment activity for which it is responsible.