

Touching Lives In Our Community

F O U N D A T I O N

Mercer County Community
College Foundation
2012-2013 ANNUAL REPORT

Our Mission

The Mercer County Community College Foundation is an independent nonprofit corporation whose purpose is to establish and carry out enrichment activities that support the mission of the college and the community it serves.

The Foundation's volunteer board members are college ambassadors who seek to develop community understanding and support of the college, its programs and services. They help to identify, screen and cultivate contributors, and to solicit donations.

Private gifts are payable to the Mercer County Community College Foundation, a not-for-profit 501(c)(3) corporation that accepts and administers philanthropic support for the college.

Mercer County Community College is accredited by the Middle States Commission on Higher Education.

Letter from the Chair

W

hen you think of Mercer County Community College, you are likely to think of students seeking an affordable route to completing their associate degree as they prepare for the workforce or for transfer to a four-year school. On a more personal level, you are likely to recall neighbors, friends and children of friends who have attended Mercer. Perhaps your business associates have attended professional workshops at the MCCC Conference Center or have taken continuing education courses through the Center for Continuing Studies.

You might also think about your artist friend who enrolls in arts classes every semester and has exhibited work at the MCCC Gallery. You may be a theater enthusiast who enjoys shows at Kelsey Theatre. Maybe your children attended one of Mercer's popular summer camps. You might have a son or daughter who attends college elsewhere and has taken a summer or winter session course to earn credits that transfer back to their school.

In short, Mercer County Community College is so many things to so many people that we who serve on the Foundation Board cannot imagine this community without it. We support the college's mission every day – from annual fundraising events like the MCCC Golf Classic and Spring into Student Success, to the cultivation of donors who support capital projects and scholarships for our deserving students.

Supporting MCCC means supporting your community. Mercer is the best value for higher education for many students; we are a unique community resource; and we serve community members at every age and stage of their lives.

As the Foundation Board chair, I could not be more proud to put my time and energy into this institution. I thank everyone who has joined me in making the 2012-13 year a success.

Sincerely,

Nina D. Melker
Chair

MCCC Foundation Board Of Directors

Foundation Board members, seated from left, Vice Chair Terry McEwen, Chair Nina Melker and Treasurer John Pavlovsky, Jr., with MCCC President Patricia C. Donohue; second row from left, Jamil Faridy, Pamela Hersh, J. Lynne Cannon, Lori Danko, Dr. Yong Sup Sim, HelenMarie Dolton, Anna Lustenberg, and Board of Trustees Chair Gwendolyn Harris; back row, from left, James Floyd, S. Anders Hedberg, Allen Silk, David Fraytak, Sr., Timothy Losch, Scott Needham, Robert Humes, and Foundation Secretary Ed Gwazda.

Officers

Nina Melker

*Chair, MCCC Foundation, Inc.
Chair, Spring Event Committee*

Terry McEwen

*Vice Chair,
MCCC Foundation, Inc.*

John S. Pavlovsky, Jr., CPA

*Treasurer,
MCCC Foundation, Inc.
Chair, Finance & Investment*

Ed Gwazda

*Executive Director and Secretary,
MCCC Foundation, Inc.*

Members

Ehab Abousabe
Brian Bennett
Jeffrey C. Callahan
J. Lynne Cannon
Lori Danko
Peter Dawson
HelenMarie Dolton
Dr. Patricia C. Donohue
President, MCCC
Jamil Faridy
James A. Floyd
David Fraytak, Sr.
S. Anders Hedberg, Ph.D.
Pamela Hersh
MCCC Board of Trustees Representative
Robert E. Humes
Peggy Iucolino
E. Karen Kennedy
Timothy J. Losch
Frank Lucchesi

Anna Lustenberg
Chair, Nominating & Governance
Eugene Marsh
Clark W. Martin
J. Scott Needham
Joseph R. Ridolfi
W. Ruth Rosser
Chair, Annual Giving Campaign
Kristie Sells
David R. Sheffield
Michele N. Siekerka
Allen M. Silk, Esq.
Dr. Yong Sup (Sam) Sim
Richard Simkus
Rev. Tommy Llewellyn Steele
Melissa Tenzer
Donald Tretola
Martin Tuchman
Jeffrey M. Zeiger

2012-2013 MCCC BOARD OF TRUSTEES

Gwendolyn Harris, Ph.D.
(Chair)

Marvin Gardner
(Vice Chair)

Pam Hersh
(Treasurer)

Patricia C. Donohue, Ph.D.
(Secretary)

Rev. William E. Coleman Jr.

Robert Di Falco

Kevin Drennan

Todd Flora

Anthony Inverso

Mark Matzen

Shamil Rodriguez

Samuel B. Stewart, Ed.D.

Jana Wolf
(Alumni Trustee)

College Counsel
Rocky Peterson

Annual Giving Campaign

Now in its fifth year, the Foundation's Annual Giving Campaign received generous contributions from MCCC's trustees, members of the Foundation Board, alumni, faculty, staff and community members. Nearly \$44,000 was raised, meeting 97 percent of the campaign's goal.

A portion of these funds was awarded to support educational initiatives through Student Learning Improvement Grants. Three proposals were selected for 2012-13 that enabled MCCC faculty to pursue innovative projects to enhance learning and student success.

Adjunct Instructor Training Course – This project focused on the development of online resources to assist adjunct English instructors with curriculum content and strategies for teaching. Using Angel, a premiere educational software, Drs. Bettina Caluori and Edward Carmien developed the orientation materials, which cover departmental philosophy, learning outcomes established by the department, and activities to prepare faculty to apply departmental rubrics. Also included are tips for providing meaningful feedback on writing assignments and approaches for introducing challenging texts in class.

Twenty-seven instructors enrolled for the first online orientation session in Fall 2013. The online approach allows adjunct faculty members the flexibility to complete the orientation units at any time that suits their schedules.

English faculty members Edward Carmien and Bettina Caluori have developed online resources for adjunct instructors.

English faculty member Barbara Hamilton, standing, is pictured in the Learning Center with Jillian Borrow, one of MCCC's peer tutors.

Peer Tutoring – This project has created an MCCC Peer Tutoring Program, which is currently under review for certification by the College Reading & Learning Association (CRLA). The program addresses students' challenges in all levels of composition writing by training successful students to serve as peer tutors. The training provides skills, strategies, insight, and confidence-building for the peer tutors as well as support and mentoring after they begin work in the MCCC Learning Center.

English Faculty member Barbara Hamilton, who conceived and implemented this pilot program, reports that seven students completed the training in Fall 2012. She notes the mutual benefits of peer-to-peer tutoring, where the tutor serves as a mentor and reinforces his or her own academic skills and the tutee gets academic assistance from a fellow student whose own experience at Mercer can serve as a basis for trust and encouragement.

World Language Classroom – With the goal of creating a state-of-the-art learning environment, a classroom is being dedicated to the study of world languages using wireless Internet and a custom-designed, technologically-outfitted podium. According to faculty member Dan D'Arpa, coordinator of the Foreign Language program, the room is expected to be ready for the Spring 2014 semester for the study of Spanish, French, Japanese, Italian, German, Chinese and Arabic.

Mercer Celebrates “Spring Into Student Success”

In April, the MCCC Foundation hosted “Spring Into Student Success,” an annual celebratory fundraiser that honors community leaders and recognizes high-achieving scholarship recipients. This year more than 225 friends and donors attended the event, which was held at Mercer Oaks Catering. It raised critical dollars for scholarships and other financial support for MCCC students. The evening included music by an MCCC student jazz ensemble.

Co-chairs were Nina Melker, chair of the college’s Foundation Board, and Mercer County Freeholder Pasquale Colavita Jr.

A highlight of the “Spring Into Student Success” celebration was a special presentation that recognized two community partners who have been valued friends of MCCC and

strong supporters of higher education. (See facing page.)

In addition to student leaders from both campuses, five scholarship recipients attended with members of their families. Graduate Carmen Gates, a career changer who majored in Paralegal Studies and now works at a law firm, spoke on behalf of the scholarship recipients.

Drawing the winning raffle ticket is scholarship recipient Sonja Eccles, who is studying for a second career as a medical office assistant. She is pictured with, from left, Foundation Board member Jamil Faridy, and event co-chairs Nina Melker and Pat Colavita.

From left, students Timothy Hoffman, Anthony Borek, Jaqueline Goncalves, James Reisler-Wells and alumna Jana Wolf enjoy the festivities.

Student musicians included, from left, Jesse Becker, Chase Connolly and Tom Litwin.

“Spring Into Student Success” Honorees

Distinguished Benefactor Award

Wolcott Blair accepted the Distinguished Benefactor Award on behalf of the Friends of Trenton Mercer Airport's Sky's the Limit TTN Scholarship Fund, which has given generously to the college's Aviation students since the fund's inception in 2004.

Honoring MCCC partners, from left, event co-chair Pat Colavita Jr., honoree Wolcott Blair, Chair of the Mercer County Board of Freeholders John A. Cimino, honoree Michele Siekerka, event co-chair Nina Melker, and MCCC President Patricia C. Donohue.

Spirit of Education Award

Michele N. Siekerka, Esq., is a long-time member of the MCCC Foundation and has also served other educational organizations including the Eastampton Township Board of Education, the Robbinsville Township Board of Education, and the Trenton Public Education Foundation. She was a founding member of the Mercer County Bar Association's project to educate students about the impacts of bullying. Currently serving as an assistant commissioner at the New Jersey Department of Environmental Protection, she is the former president and CEO of the Mercer Regional Chamber of Commerce.

“Spring Into Student Success” Sponsors

Platinum Sponsors

FNC Bank
PSE&G
Roma Bank

Other Special Sponsors

All Clean Building Service Inc.
Borden Perlman Salisbury & Kelly
Jim Faridy
Hill Wallack, LLP
Hopewell Valley Community Bank
Anna Lustenberg
New Jersey Manufacturers Insurance Company
Phoenix Advisors, LLC
Princeton HealthCare System
Princeton Management Development Institute, Inc.
Robert Wood Johnson University Hospital Hamilton
Roddenberry Associates
Dr. and Mrs. Y.S. Sim
Spiegle Architectural Group, Inc.
Saint Francis Medical Center
Thomas Edison State College
Tuchman Group

Recent graduate Carmen Gates, who spoke on behalf of scholarship recipients, is pictured with her son, Roman, a current Mercer student.

Golf Classic Continues to Generate Fans and Funds

Rainy weather did not dampen the spirits of 76 intrepid supporters who played golf for the Mercer cause in October. The **21st Annual Golf Classic**, hosted by the MCCC Athletics Department, was a good time for all as the college again enjoyed the facilities at Mercer Oaks Golf

Course in Princeton Junction.

The event raised approximately \$10,000 for the MCCC Student Athlete Scholarship Fund. The tournament is held in memory of Dr. Cynthia Schaffer, who served on the MCCC Foundation Board and was deeply committed to youth sports.

Following the tournament, guests joined together in the Mercer Oaks ballroom for dinner. The celebration included the presentation of awards, as well as a silent auction.

Community members who participated on the Golf Tournament Committee included: Victoria Baldwin of

Fulton Bank (formerly The Bank); Doug Borden and Jeff Perlman of Borden Perlman Insurance Company; Dave Fraytak of Fraytak Veisz Hopkins Duthie; Tom Kull; Nina Melker of The Bank of Princeton; Scott Needham of Princeton Air Conditioning Inc.; and Steve Ritzau.

Pictured, from left, Golf Committee member Steve Ritzau, MCCC Athletics Director John Simone, Vice President for Academic Affairs Guy Generals and committee member David Fraytak Sr.

Athletes representing MCCC's nine sports teams came out in force to greet participants and assist at the tournament.

Golf Classic Sponsors

Target Sponsors

Architectural Window
Manufacturing Corporation
Borden Perlman Insurance
Coryell Tree Service
Great Eastern Technologies, LLC
Harrison-Hamnett, P.C.
Fox Rothschild LLP
Fulton Bank
Spiezle Architecture Group, Inc.
Thomas Edison State College

Tee and Green Sponsors

Architectural Window
Manufacturing Corporation
Borden Perlman Insurance
Fox Rothschild LLP
Fulton Bank
Great Eastern Technologies
Kucker-Haney Paint Co.
Spiezle Architecture Group, Inc.
Thomas Edison State College

Other Sponsors

AAA Mid-Atlantic
(Kevin Mickso)
Carpet Impressions, Inc.
Glenmede Trust Company
The Haldeman Dealerships
(Brian Bennett)
Princeton Air Conditioning Inc.
PSE&G
Spiezle Architectural Group
Clarke Caton Hintz

Honeywell
Marjory Murray Bernhard
Mark Pratico Jewelers
Morgan Stanley (Randy Jones)
Mrs. G TV & Appliances
The Family of Dr. Cynthia Schaffer
Security Dynamics
(John Deveronica)
Trenton Joe

Floyd Fete 2012 Is Lasting Testimony to Community Leader

The generous spirit of Foundation Board member Jim Floyd was once again on display as the college hosted the third of the three-year Floyd Fete for Education scholarship initiative in October. Approximately 125 friends, family and other sup-

porters gathered at Princeton University's Carl A. Fields Center. Against a backdrop of jazz music provided by a quartet of student and alumni musicians, the college paid homage to a man who has served on the Foundation Board for more than 30 years and has made education and social justice the cornerstones of his civic endeavors.

Co-chairing the event were Shirley Satterfield and Foundation Board member Robert Humes. Also participating were Princeton Borough Mayor Yina Moore and Princeton Township Mayor Chad Goerner.

A total of \$148,000 has been raised since 2010 to provide critical scholarships to students whose education

Jim Floyd, center, is pictured with students, from left, James Reslier-Wells, Jos Mathiang, scholarship recipient Erika Morillo and Anderson Monken.

would not be possible without this support. Advertising/Graphic Design student Erika Morillo was the 2012 Floyd scholar, who described the funding as critical.

Winner of the poster design contest (pictured left) was Gustavo Soc. Posters by three other students, Jessica

Crawford, Jarrett Case, and Maheen Ahmed, received honorable mentions.

Other highlights of the day included a performance by "Around Eight," an a cappella group from Princeton High School, and several numbers performed by Minister William D. Carter III.

Tribute Garden Honors Memory of Professor Mary Hayes

More than 50 staff and faculty members, family members, former students and friends gathered in May for the dedication of the Mary Hayes Tribute Garden on the college's West Windsor Campus. The garden includes a gazebo, walkway, paving and numerous plantings, and was planned and installed by students in the

MCCC Horticulture program over 18 months. It was made possible through a \$35,000 multi-year donation by Hayes' sister, Joan Silver.

Mathematics Professor Art Schwartz, one of Hayes' long-time colleagues, represented the faculty at the ceremony as he recalled her tremendous impact as part of the MCCC community. Professor Hayes taught Mathematics and Computer

Science at Mercer from 1980 until her retirement as a Professor Emerita in 2006.

Ornamental Horticulture Program Coordinator Amy Ricco described the valuable learning opportunity and team work the project afforded Horticulture students. Their work included initial designs, basic landscaping and landscape construction. Program alumni also contributed to the project.

Horticulture students participated from the planning to the paving to the planting.

Honoring Mercer Basketball Legend Howie Landa

Players, friends and fans came from across the country to pay tribute to former men's basketball coach Howie Landa when the college unveiled Landa's name on the basketball court in the West Windsor Campus gym in September. Approximately \$27,000 has been raised towards the college's \$50,000 goal for the Howie Landa Tribute Fund to benefit MCCC's athletic program. Many of the 200 guests in attendance are now coaches at the college and high school levels, and in youth leagues.

As several speakers noted, when future students ask about the name on the court, they will learn the storied history of the Vikings basketball program under Coach Landa – when the team went to the national tournament six times and won the national title twice (1973 and 1974). Landa retired in 1987.

Landa Committee members included Chair Al Leister, who served as MCCC athletics director during much of the Landa era; George O'Gorman, a long-time Trentonian sports-writer; Physical Education Professor Bob Pugh, a Landa assistant for six seasons; current Athletics Director John Simone; current basketball coach Howard Levy; MCCC trustee Robert DiFalco; former Landa assistants Bill Panella and Charles Smith; and academic counselor Fred Weiner.

A highlight of the event was the unveiling of two paint-

Landa, center, brought his own memorabilia to share with his former players. Pictured, right, next to Landa, is former assistant coach Charles Smith.

Coach Landa is pictured with long-time friend and colleague Professor Mel Leipzig, who did two paintings in Landa's honor.

ings by MCCC Fine Arts Professor Mel Leipzig, Landa's long-time colleague and friend. In homage to Landa's impact on the next generation of coaches, Leipzig created a large-scale painting depicting three current young MCCC coaches: Erin Cahill (women's cross country), Miles Smith (assistant men's basketball coach), and Jane Berlinger (assistant women's basketball coach). A second painting that Leipzig presented as a gift to Landa captured a famous photo of Landa himself as a young coach with the current young coaches in the background.

The Landa Tribute Fund continues to accept donations. More information is available at www.mccc.edu/give or by calling the Foundation Office at 609-570-3659.

Members of the 2012-13 men's and women's basketball teams are pictured on the Howie Landa court. Pictured, back row, far right, is men's coach Howard Levy.

New Jersey Corporations Support Student Success at Mercer

During the year, the college received key funding from corporations that demonstrated their commitment to the community and to the workforce by supporting teaching and learning at Mercer.

Students work in a state-of-the-art chemistry lab at the Trenton Campus.

Restauranteur Jim Nawn and Agricola Chef Josh Thomsen, pictured back row left, with MCCC instructor Frank Benowitz and culinary students.

Five fashion students received scholarships from Gap Inc. as part of the "Skills for America's Future" scholarships. Pictured, from left, are Ambreen Zaidi, Christina Guillaume, Alysha Mooring, Melissa Chell, Fashion Program Coordinator Allegra Ceci and Gap Regional Manager Lori Ann Diaz. (Not pictured: scholarship recipient Pina Succi.)

Highlights of Major Corporate Giving

- New Jersey Manufacturers included MCCC in its 100th anniversary celebration by committing a gift of \$100,000 to the college's Trenton Campus expansion. According to NJM's President and CEO Bernie Flynn, the donation is an investment in the New Jersey workforce.
- Bristol Myers Squibb donated \$20,000 to equip the Trenton campus's chemistry labs as part of the company's continuing effort to enhance science education in the county.
- Dow Jones & Company continued its ongoing support with an unrestricted gift of \$10,000.
- PNC Bank donated \$9,000 to provide scholarships to Boys and Girls Club members to attend MCCC.
- PNC Bank donated \$5,000 for new business courses and technology at the Trenton campus, with an emphasis on global business.
- Agricola Community Eatery, a new restaurant in Princeton, is already making a philanthropic mark on the community with a \$3,000 donation for students studying Culinary Arts.
- Gap Inc. donated \$3,750 for scholarships to MCCC's Fashion Design and Fashion Merchandising students as part of the "Skills for America's Future" project.

Scholarship Highlights

Top Continuing Students Recognized at October Ceremony

In a celebratory event that recognized both the academic achievements of students and the generosity of donors, MCCC welcomed approximately 150 guests to the West Windsor Campus for the Continuing Student Recognition Ceremony in October. A total of 124 awards were presented. President Patricia C. Donohue acknowledged the critical role of donors who make the educational journey possible for many students.

Among the donors who came out to meet their student recipients were Marcy Beck for the Fessler-Dowd Biology Laboratory Excellence scholarship; Robert Bonnazi for the Bonazzi Foundation, which supports future science teachers; Foundation Board member Jim Faridy for Architecture students; Jim Floyd, who presented the Jim and Fannie Floyd Education Scholarship; Nadia Kopcho and her family for the Ronald J.

Kopcho Memorial Scholarship, presented to a student studying psychology; Dr. John Santosuosso, vice president of the Professors Emeriti Association, who presented scholarships to two students; and Dr. Thomas Wilfrid, president of the Professors Emeriti Association, for the Charlotte Newcombe Foundation, which supports students studying Nursing and other health professions.

Hotel, Restaurant and Institution Management (HRIM) students continued to benefit from multiple sources of donor generosity. The Chef Anne Lumberger Memorial Scholarship was presented to Natalie Russano; the Laurenti Charitable Trust Scholarship was awarded to Nareerat Rattanachaisuwan; and the Merrill Lynch Hospitality Scholarship was presented to Christie Gonzalez. The HRIM program again partnered with local restaurants and food service companies to cover costs

for 11 students' chef whites, as well as additional college costs. Contributors included Blue Bottle Café, Ergo Chef LLC, Elements, Griggstown Farm, Mercer Oaks Catering, Nassau Inn, RC Fine Foods, Sysco Foods, Terra Momo Restaurant Group, Tre Piani, and Wegmans Food Markets, Inc.

Professor Emerita and retired Chair of the Nursing Program Helen Marie Dolton presented the Mary Scarano Nursing Scholarship to Nicole Doram. Dolton is an active member of the MCCC Foundation Board.

From left, Rory Philipson, owner of the Blue Bottle Café, with scholarship recipient Ray Montero and President Patricia C. Donohue. Blue Bottle Café was one of 11 donors to provide Chef Jacket scholarships to students in the Hotel, Restaurant and Institution Management program.

Theatre/Music student Jonathan Cintron was the recipient of a scholarship from the James Tolin Memorial Fund (JTMF), represented by Tracy Antozzeski. JTMF presents performances at Kelsey Theatre each year to fund the scholarship. "We do it for James," said Antozzeski, who was a friend of the talented James Tolin, who died in 2002. A second student, Amariss White, also was awarded a JTMF Scholarship.

High-Achievers Graduate with Scholarships for Next Phase

The college saluted 100 top graduates at the annual Honors Convocation that preceded commencement on May 23. Academic awards and scholarships were presented by MCCC faculty, administrators and generous donors before a capacity crowd of family and friends at Kelsey Theatre.

Education graduate Laymon Flack is congratulated by Associate Professor of Philosophy Ken Howarth. Flack is the first recipient of the Saul Goldwasser Memorial Scholarship for Excellence in Philosophy, established in memory of the beloved long-time MCCC professor who passed away in 2012. Professor Goldwasser taught philosophy at Mercer from 1965 to 2004, and then served as the director of the Mercer County Holocaust/Genocide Resource Center. Flack is continuing his education at the University of Hartford.

Physics graduate Robert Albertson was the recipient of multiple awards, including the Professor Betty Cornelius Mathematics Excellence Scholarship. Albertson served as president of the Math Club and is continuing his education at The College of New Jersey. Also pictured are, from left, Vice President for Academic Affairs Guy Generals, Dean of Science and Health Professions Linda Martin, Jeffrey Cornelius, who established the Betty Cornelius Scholarship in memory of his wife, and President Patricia C. Donohue.

Trenton Campus Celebrates 25 Years of Achievement

In May, the college recognized the achievements of 175 students who made the Trenton campus their central place of learning. Graduation candidates included 55 associate degree students, 65 General Education Development (GED) students, 20 Career Training Institute (CTI) students, 15 English Language Institute (ELI) students, and 20 HomeFront students.

Ten students were the recipients of Foundation scholarships, which are enabling them to continue their pursuit of education at Mercer.

Charity Adiah, second from left, and Kevin Parham were recipients of scholarships from the Urban League of Trenton for high academic achievement. The award is designed to encourage returning adult minority students to continue their education and earn their degrees. They are pictured with Foundation Board member Robert Humes, left, and Board of Trustees Chair Dr. Gwendolyn Harris.

Scholarship recipient George Thomas spoke on behalf of the 65 GED graduates, MCCC's largest class ever. "My teachers had faith in me when I didn't have faith in myself," he said. Mr. Thomas is among the 25 percent of GED graduates who are continuing their studies at Mercer.

Professor Mel Leipzig Establishes Artistic Legacy at Mercer

Renowned artist Mel Leipzig, who retired in May after teaching at Mercer for 45 years, touched countless lives during his teaching career. He is well known for bringing out his students' unique talents and giving them the confidence to pursue their own creative visions. Professor Leipzig also chose to regularly feature the college's faculty, staff and students as his subjects, and counts more than 100 portraits and campus scenes in his considerable body of work. He would always say that he only painted those he liked. Clearly, he liked many among the Mercer family.

Professor Leipzig also was generous with his time and in-depth knowledge of art history. He was a regularly featured speaker in the college's Distinguished Lecture Series and presented four slide lectures at the Trenton Campus during his final year at Mercer.

Professor Leipzig established an endowed scholarship in 2006. Each year, he has presented the award to a graduating student for excellence in Fine Arts who is transferring to a four-year school to continue his or her art studies.

Guadalupe Reyes, who earned her first Mercer degree in Business Management in 2010, completed her second degree in Fine Arts in May. This year she was the recipient of two prestigious Fine Arts scholarships: the Jack Harris Memorial Scholarship and the Mel Leipzig Scholarship.

Two of Professor Leipzig's former students, Joe Gagliardi, left, and Jonathan Howarth, returned to the college to listen to Professor Leipzig's last lecture, during which he reviewed his full body of work from age 17 to the present day.

Generous Donors Help WWFM Share Music with Growing Fan Base

With continued generosity from its dedicated listeners, WWFM the Classical Network enjoyed another banner year of providing a varied and eclectic mix of classical music programming to a growing audience of loyal listeners. The station received \$10,000 from the Edward T. Cone Foundation this year to continue its HD expansion into New York City, following the foundation's generous gift of \$20,000 last year.

The Classical Network acknowledges the founding members of its Continuo Circle, who supported the station with donations of \$1,000 or more, as well as the group of family funds and foundations that have provided gifts of \$1,000 to 5,000: The Broughton Foundation, The William and Nancy Lifland Fund, The Pheasant Hill Foundation, The Roswell Foundation, The Sunup Foundation, and The Richard and Gail Ullman Charitable Fund.

The station continues to be a recipient of a "Google Grant," which provides free advertising spots on Google search pages.

Foundation Supporters 2012-13

\$10,000 and Above

Bristol-Myers Squibb
California Village, LLC
Dow Jones & Company, Inc.
Freeholders - County of Mercer
New Jersey
Gordon/Silk Fund of the
Community Foundation of New
Jersey
New Jersey Manufacturers
Insurance Group
PNC Bank-East Brunswick
Allen M. Silk
Yong S. Sim
TTN Scholarship Fund - Sky's
The Limit

\$5,000 to \$9,999

Area VII Physicians Review
Organization, Inc.
Patricia C. Donohue
Alfred E. Leister
Marquand Park Foundation
NJSCPA - Scholarship Fund
PNC Bank-Hamilton
PSE&G
Robert Sydney Needham
Foundation
Roma Bank

\$1,000 to \$4,999

Agricola, LLC
All Clean Building Service, Inc.
Architectural Window
Manufacturing Corporation
The Bank of Princeton
A. Katherine Blissit
Blue Bottle Café
Borden Perlman Salisbury & Kelly
L. Diane Campbell
J. Lynne Cannon
Constance V. Colon-Jones
Jeffrey Cornelius
Creter Vault Corporation
Donald Davis
Dogwood Garden Club of
Princeton
HelenMarie Dolton
Educational Testing Service
Elements
Ergo Chef, LLC
Fannie and Jim Floyd Fund of
the Princeton Area Community
Foundation
Jamil E. Faridy

Lynne Faridy
Fox Rothschild LLP
David Fraytak
Fraytak Veisz Hopkins Duthie, P.C.
Fulton Bank of NJ
GAP Incorporated
Great Eastern Technologies, LLC
Griggstown Farm Market
Hill Wallack LLP
Karen E. House
Robert E. Humes
Anthony Inverso
Community Foundation of New
Jersey
New Jersey Manufacturers
Insurance Group
PNC Bank-East Brunswick
Allen M. Silk
Yong S. Sim
TTN Scholarship Fund - Sky's
The Limit

Leon A. Nolting
Rocky Peterson
Phoenix Advisors, LLC
Princeton Air Conditioning
Princeton Area Community
Foundation
Princeton Management
Development Institute Inc.
RC Fine Foods
Steven Ritzau
Robert Wood Johnson University
Hospital Hamilton
William H. Scheide
Joan V. Silver
John Simone
Spiezle Architectural Group, Inc.
Joanne Staats
Sysco Food Service of
Philadelphia
Terra Momo Restaurant Group
Thomas Edison State College
Tre Piani Restaurant
Martin Tuchman
Tuchman Group
Wegmans Food Market
Fred Weiner

Up to \$999

AAA Mid-Atlantic
Ehab Abousabe
Advanced Food Systems, Inc.
Advancing Opportunities
Peter Aftosmes
Nathan Albert
Robert Alcorn
Carlo Alfare
Mary Alfare
Allies, Inc.
Phyllis Anker
Ann and Leighton Laughlin
Fund of the Princeton Area
Community Foundation
Kristin Appelget
David Applebaum
Vincent E. Arderly
Association Business Solutions
Lynne Azarchi
Sarah R. Bahr-Gordon
Judy Balaban
Bank of America Charitable
Foundation, Inc.
R.A. Basile
Gene Bayliss
Barbara J. Behrens
Wendy W. Benchley
Francesca Benson
Michael C. Benson
Marjory Murray Bernhard
Amy Bessellieu
Tom Bessellieu
Richard Bianco
Janet R. Bickal
Adrienne N. Bini
Daryl Bittner
Linda M. Black
Wolcott Blair
Ben Blohowiak
Joseph L. Bolster
John Borden
Anthony Borek
Susan Bowen
Dave Briegel
Barbara P. Broad
Dolores B. Broadway
Florence E. Broadway
Judith Brodsky
E. Pauline P. Brown
Peggy Brown
Anthony Bruzaitis
Kirk Bryan
Tony Burak
Marlene Burrus

Gary Bushelli
Jo S. Butler
Mary K. Caffrey
Erin Cahill
Jeffrey C. Callahan
Ann M. Cannon
Mitch Canter
Anthony P. Carabelli
CareersUSA
Edward Carmien
Carpet Impressions, Inc.
Thomas Carroll
Linda E. Carson
Allegra Ceci
John Chaney
Children's Futures
Bruce R. Chorba
Jeannine Cimino
John Cimino
Clark Caton Hintz
Marianne Colavita
Pasquale A. Colavita
William E. Coleman
Coleman Buick GMC Cadillac
George L. Colnaghi
Community Health Charities of
Maryland, Inc.
Construction Project Management
Services, Inc.
Emily M. Conti
Cavit Cooley
Lynn Coopersmith
Coryell Tree Service
Elise Cousineau
Paul Cousineau
Eric Craig
Minnie Craig
Ross W. Craig
Peter Crowley
John P. Crucili
Joann Cunningham
Michael Curtis
Michael Dalton
Kenneth Daly
Walter T. Daniels
Lori Danko
Debby D'Arcangelo
D'Arcangelo and Dippold Family
Fund of the Princeton Area
Community Foundation
Daniel D'Arpa
Hendricks Davis
Larry Davis
Peter J. Dawson
Marianne Deane

Elizabeth DeGiorgio
Ronald DeLapo
Stacy Denton
Lydie T. Dews
Elyse Diamond
Lori Diecidue
Robert M. DiFalco
Lois Dodd
Sarah A. Dodge
Tatiana D. Dodge
Ellen Donoghue
Mary Ann D'Oria
William Dorney
Charlene Dow Edwards
Jennifer A. Dowd
Irene Downey
Kevin Drennan
Gianna Durso-Finley
Jacob Eapen
Donald Z. Eaton
Kay A. Eaton
Eden Autism Services
Kamara Edwards
Natasha Edwards
Election Fund of Anthony P.
Carabelli
Election Fund of W. Reed
Gusciora
Jaime Escarpeta
Thomas Espenshade
Yasir Faheem
Gerald Faigeles
John S. Falconio
Susan E. Farr
Janice Fasiska
Fireman's Mutual Benevolent
Association Local #6
Jamie Beth Fleischner
James A. Floyd
Jim Floyd
Michael R. Floyd
Samuel J. Floyd
Jennifer M. Foley
Donald Fowler
Steven Frakt
Amy Frangione
W. James Franklin
Beth Freda
Mark E. Freda
Richie Freda
Archie Freeman
Samuel T. Frisby
David Furst
William Gall

(continued on the next page)

Foundation Supporters 2012-13

(continued from previous page)

Patricia Gallivan
Garden State African Violet Club
Marvin Gardner
Danielle Garruba-Ice
Gary Gellman
Donald Generals
Joann Generals
Ellen Genovesi
Edward Giacobbe
Carl Gibbs
Carole Gibilisco
Marilyn Gilroy
Frieda M. Gilvarg
Michael Glass
Glenmede Trust Company, N.A.
Morris Glynn
Chad Goerner
David Goldfarb
Jean Goldman
Donna Goldstein
Jaqueline Goncalves
Kristin Gonzalez
Google Matching Gifts Program
Noel Gordon
Bernice Gottlieb-Smith
Allison Greene-Sands
Richard K. Greenfield
Stephen Gregorowicz
Glenn Greig
James A. Greway
Leslie Grunes
W. Reed Gusciora
Edward J. Gwazda
Jeffrey M. Hall
Barbara E. Hamilton
Hamilton Area YMCA
Dosier Hammond
John P. Hanley
Laurie Harmon
Gwendolyn Harris
Melinna Harris
Harrison-Hamnett PC
Martha B. Hartmann
Thomas B. Harvey
James Healey
William R. Healey
Heath Lumber Company
S. Anders Hedberg
Albert Hepner
Lee W. Herrick
Charles L. Herring
Pam Hersh
Carol Hila
Karen Hill

J. Robert Hillier
Cecelia Hodges
Lynn Holl
Rachel Holland
Rush Holt
Darlene Homanko
Honeywell
Hopewell Valley Community Bank
Peter Horne
Kenneth J. Horowitz
Heather H. Howard
Marc Howard
Mary Ann Howard
Ken Howarth
Amy Hoyer
Hughes for County Executive
Wendy Humphrey
John J. Hurley
HVC Bank
James Hyman
Brenda Ilg
Institute For Advanced Study
Hanan Isaacs
Helaine Isaacs
Peggy Iucolino
David P. Jacobus
Jewish Family & Children's
Service of Greater Mercer
County
William F. Johnson
Joseph R. Ridolfi & Associates LLC
Ayesha Karim
Rachel Katz
William Kauffman
Deborah Kell
Virginia Kerr
Linda Kibrick
Anandi R. Kimmel
Katherine Kish
Lucille Klays
Gregg Klein
Andrew Koontz
Aileen Kornblatt
Tina Kraus
Carole Krauthamer
Todd Krisak
Kucker Haney Paint Company
John Kulpa
Barbara Kunkel
Phi Huu Lam
Margaret Lancefield
Howard V. Landa
Tina M. LaPlaca
Jeannine Larue
John R. Lasley

Ann Laughlin
Leighton H. Laughlin
Bruce Lefkowitz
Leigh Photo & Imaging LLC.
Joshua Leipzig
Melvin Leipzig
Elizabeth Lempert
Ruth Letvinchik
David S. Levin
Howard Levy
Peter Lindenfeld
James Litvack
Elizabeth Liu
Lance Liverman
Alan D. Logan
Robert J. Long
Yoke K. Loo
Virginia A. Lucas
Frank Lucchesi
James F. Lynam
Lynch, Osborne, Gilmore & Durst,
LLC
James Mack
Winston Maddox
Eleanor Magid
Erica G. Maira
Emily Mann
Lawrence Mansier
Lucien S. Marchand
Phylis Marchand
Donna Margine
Robyn Markey
Marshmur Consulting LLC
George and Alice Martch
Clark W. Martin
Janet M. Martin
Jude Martin-Cianfano
Michael A. Marusky
Patricia Masterson
Josephina Mathiang
Josephine M. Mathias
Ralph Matrisciano
Paul Matthews
Mark Matzen
David H. McAlpin
McAlpin Fund of the Princeton
Area Community Foundation
MCCC Faculty Association
Thomas McCool
Terry McEwen
Angela McGlynn
James P. McGuire
Elsie McKee
Nina D. Melker
Mercadien Consulting

Mercer County Police Chiefs
Association
Merck & Company, Inc.
Betty Lee and Andy Milder
Bernard P. Miller
Ruth Miller
Catherine Milone
Dominick Misciascio
Anderson Monken
Julia K. Moore
Ruth Moore
A. Perry Morgan
J. Harrison Morson
G. Michael Mostoller
Darilyn Moyer
Jack Mudge
Ryan Murray
Nassau Presbyterian Church
Robert R. Neff
Melissa A. Nelson
Leonard F. Newton
Beverly S. Nickel
Rose Nini
Carmen Nitti
Amy Nolan
Ronald Noll
Nottingham Garden Club
Jayne O'Connor
George O'Gorman
Jeffrey O'Hara
Patricia O'Hara
Bryan M. O'Neal
Donna Orender
William J. Oschell
Lois Owen
Jamal Palmer
William Panella
Jeremy Parry
Lisa Patel
John S. Pavlovsky
Robert A. Perlman
Harry Perretta
Tom and Beth Ann Perrino
Barbara Peterson
Waka Petrillo
G. Elaine Pfender
Gilda Picerno
Robert L. and Mary R. Pickens
Francesca Picone
Louis Picone
Ralph Picone
Dallas A. Piotrowski
Michele M. Pittenger
Pasquale J. Pittore
Charles R. and Dorothy Plohn

Plohn Photography
PNC Foundation
Albert H. Porter
Allen Porter
David Potash
Roland Pott
Allen Pottash
Charles F. Prettyman
Princeton HealthCare System
Anthony Privetera
George A. Pruitt
Robert Prunetti
Jeanette Purdy
Deborah Raikes-Colbert
Claire R. Raimondo
RAS Technology Consultants Inc.
J. Diane Redd
Marvin Reed
Anne D. Reeves
Don Reichman
Marianne C. Reynolds
Bill Rhoads
William J. Rhodes
John E. Ricasoli
Stephen H. Richman
Joseph R. Ridolfi
Paola A. Risha
Sherise Ritter
Robert Wood Johnson Foundation
James Robinson
Wardell Robinson-Moore
Janice Roddenbery
Roddenbery Associates
Shamil Rodriguez
Shantel Rogers
W. Ruth Rosser
Diane E. Rossi
Gary Rostron
Judith Ruffin
Mika Ryan
Patrick L. Ryan
James Salter
John V. Santosuosso
A. Saretsky
Shirley A. Satterfield
Linda Scherr
Edwin Schmierer
Pamela Schmierer
Christa E. Schneider
Hugh R. Schneider
Robin Schore
Paul Schorr
Arthur Schwartz
David Scott
Security Dynamics

Foundation Supporters 2012-13

Kristie Sells
 Elissa Senerchia
 Sharbell Development Corp
 Linda Shaw
 Laura M. Shiels
 Michele N. Siekerka
 Michael J. Simon
 Carol E. Sinkler
 Diane M. Sinnott
 Frank Slezak
 Robert C. Smith
 Stephen M. Smith
 Valerie A. Smith
 Marcia Smith Fleres
 Deanne Smith-Johns
 Nancy B. Sobala
 Susan R. Soffel
 Robert Sohler
 Sons of Solomon
 Laura Sosa
 Herb Spiegel
 St. Francis Medical Center
 Foundation
 Carlos Stanley
 Laura E. Stapperfenne
 Samuel B. Stewart
 Gerald Stockman
 Sybil L. Stokes
 Catherine J. Stroup
 Sheldon Sturges
 Madeline Sturm
 Leslie L. Summiel
 Ronald Sworen
 Steve Sylvester
 John Szeliga
 Oriana Szufa
 Chase Taylor
 Dan Teefy
 Michael Tenaglia
 Melissa Tenzer
 The Center for Contemporary Art
 David B. Thompson
 John Thurber
 Tisotenzler Enterprises, Inc
 Minni M. Titicula
 Barbara Trelstad
 Trenton Alumni Chapter, Kappa
 Alpha Psi Fraternity, Inc.
 Trenton Joe & Son
 Donald Tretola
 Elise Gambino Tretola
 Mildred L. Trotman
 Margaret Tsui
 Michele Tuck-Ponder
 Shirley K. Turner

Richard Tuscano
 Charles Ufford
 Letitia Ufford
 Roxanne L. Undercuffler
 United Way of Central New
 Mexico
 Barbara J. Veas
 Frederick Vereen
 Verizon
 Cynthia Vona
 Amy Vondrak
 W. Bryce Thompson Foundation
 W.E.C. Resource Group LLC
 Stacey D. Walker
 Suzanne C. Walker
 Neuvia Wallace-Davis
 Lucylle R. Walter
 Harry I. Watkins
 Monica L. Weaver
 Melvin Weldon
 Denise Wescott
 Thomas N. Wilfrid
 Kevin Wilkes
 Inez T. Williams
 Susan N. Wilson
 Jana Wolf
 Karen Woodbridge
 Daniel Woods
 Jerlene H. Worthy
 Joe Wyers
 Edner Xavier
 Candace Zafirellis
 Fred Zanjani
 Mellissia M. Zanjani
 Gary Zarrilli
 Rosanne Zarrilli
 Jeffrey Zeiger
 Zeta Phi Beta Sorority, Inc.

Tribute Gifts In Honor Of:

Anna Lustenberg
 Charles F. Prettyman
 Janine Mayer
 Michele N. Siekerka

Tribute Gifts In Memory Of:

David E. Collier
 Jorge A. Castillo Velarde
 Marion Mazzola
 Saul M. Goldwasser

Gifts-in-Kind

AAA Mid-Atlantic
 Joseph Butchko
 Colavita Family
 Daniel Smits Salon
 Lori Danko
 Elizabeth DeGiorgio
 Patricia C. Donohue
 Jamil E. Faridy
 Lynne Faridy
 Fox Rothschild LLP
 Amy Frangione
 Fulton Bank of NJ
 Barbara Goldwasser
 Green Mountain Coffee
 Haldeman Dealerships
 Jeffrey M. Hall
 Robert E. Humes
 Wendy Humphrey
 Anthony Inverso
 Peggy Iucolino
 Randall Jones
 Kelsey Theatre
 Timothy J. Losch
 Anna Lustenberg
 Mark Pratico Jewelers
 Maureen Murphy
 Mrs. G TV & Appliances
 Mystique Hair & Skin
 J. Scott Needham
 Outback Steakhouse
 Phoenix Advisors, LLC
 Princeton Air Conditioning
 Princeton Regional Chamber of
 Commerce
 QuickChek New Jersey Festival of
 Ballooning
 Christine Rist
 Salon 1005
 Michele N. Siekerka

John Simone
 Sherry Tracey
 Trenton Joe
 Trenton Thunder
 Village Haircutters
 Candace Zafirellis

We have made every effort to include all supporters on this list. If we have made an error or omission, please accept our apologies and contact us at 609-570-3608.

In-Kind Gifts: Consider Donating Your Treasures

Put MCCC on your list of go-to places for possible donations of equipment, products or personal items that have potential use for teaching and learning, or could benefit the college in another way. For more information contact Ed Gwazda, Vice President for College Advancement, at 609-570-3608.

Legacy Society Members

Jeffrey Callahan
 James Floyd
 Arthur Forman
 Fred Frankel
 Henrietta Frankel
 Howard Marcou
 Richard & Bonnie Perlman

Join the MCCC Legacy Society

We gratefully acknowledge those who have contributed to the MCCC Foundation through a trust or will, or have notified us of their intentions to do so in the future.

Let us know your plans so that we can work with you and your financial advisors to ensure that your wishes are clear. Call Ed Gwazda, Vice President for College Advancement, at 609-570-3608.

Financial Overview

FISCAL YEAR JULY 1, 2012 - JUNE 30, 2013

Since its establishment in 1976, the Mercer County Community College Foundation continues to grow and expand its fundraising efforts to support the comprehensive needs of the college, including endowments and capital building projects. The financial health and vitality of the organization is a testament to the expertise, content knowledge, and commitment of the members of the Foundation Board, and to their ability to respond to the philanthropic wishes of our donors from current and prior years.

Contributions	404,778
Support and Revenue	716,597
*Total contributions	\$1,121,375

Scholarships/Awards	327,207
Special Events	39,502
Programs and Activities	184,712
Total expenses	\$551,421

Changes in net assets	569,954
Net assets, beginning of year	7,691,328
Net assets, end of year	\$8,261,282

**Funds raised by the MCCC Foundation are used for current students and earmarked for multi-year capital projects and endowments.*

Unaudited figures. Audited reports available upon request.

Established in 1966, Mercer County Community College is a publicly-assisted comprehensive educational institution that provides opportunities for higher education through an open-door admission policy. Mercer is accredited by the Middle States Commission on Higher Education. The New Jersey Secretary of Higher Education has authorized Mercer to award the associate degree. The college offers 70 associate degree programs, 30 credit certificate programs and a variety of noncredit programs.

College Annual Report for 2012-13

Mercer County Community College's Annual Report details the ways in which MCCC implemented the third year of its 2010-13 Strategic Plan. The report is available by calling 609-570-3608 or online at www.mccc.edu/annual-reports.

Ways Of Giving

We invite you to invest in Mercer County Community College. Please join us as we help the college continue to provide the highest quality educational opportunities for our students, train skilled workers, and bring cultural and artistic programs to the community.

Why does MCCC need private support?

Private philanthropy is and will continue to be what transforms good colleges into extraordinary ones. As state and federal funding decreases, private giving enables MCCC to continue to support scholarship programs and capital improvement steered by visionary leadership focused on academic excellence.

There are many ways to give. Whether you contribute an annual gift for the area of greatest need or a specific gift to create an endowment, fund a building project, or support a program or scholarship, your donation will make a difference to the future of the college and our students.

The MCCC Foundation, a not-for-profit 501(c)3 charitable organization, operates exclusively to support the mission of Mercer County Community College. Founded in 1976, the MCCC Foundation works closely with the college's Advancement Division to coordinate private giving for MCCC, including soliciting, receiving and administering gifts and financial resources from private sources for the benefit of scholarships, equipment, and program and capital needs at the college.

Please contact us if you have any questions or would like to discuss opportunities for giving. All inquiries will be handled with prompt and confidential attention. We suggest that you consult with your financial advisor concerning the specific tax benefits of your gift.

We appreciate your generosity and would be happy to discuss your many giving options. Please call 609-570-3608 or e-mail foundation@mccc.edu.

Donors may give online at www.mccc.edu/give.

CHECKS – Please make checks payable to the Mercer County Community College Foundation, and mail to the MCCC Foundation, PO Box 17202, Trenton, NJ 08690.

SECURITIES – Gifts of appreciated securities may offer substantial tax advantages. These include forgiveness of the tax on capital gains and an income tax charitable deduction for the current fair market value of the securities.

BEQUESTS – You can elect to remember MCCC with a bequest in your will. Your bequest may have estate tax planning benefits. When you advise us that you have made a bequest to MCCC, you will become a member of the Mercer Legacy Society.

PROPERTY – The MCCC Foundation will consider accepting gifts of retirement assets, real property, life insurance policies, and tangible personal property.

TRIBUTE GIFTS – These provide a special opportunity to honor the memory of a family member or friend, or to recognize an individual for a life occasion.

MATCHING GIFTS – Many employers offer matching gift programs that will significantly increase the benefit of your generosity. Contact your Human Resources department to find out if your company participates.

DONOR ADVISED FUNDS – If you have established a Donor Advised Fund through another organization (e.g., community foundation or investment firm), you may recommend the award of a grant to the MCCC Foundation. Please check the guidelines pertaining to your fund.

Join Us on Social Media!

MCCC's Facebook fan base continues to grow. Join us on Facebook, Twitter, YouTube, LinkedIn and Pinterest for coming events, news and updates. Find our page links at www.mccc.edu.

Two Campuses:

1200 Old Trenton Road
West Windsor, New Jersey, 08550

102 North Broad Street
Trenton, New Jersey 08608

609.586.4800 • www.mccc.edu

Mailing Address:

PO Box 17202
Trenton, New Jersey 08690-0182