

2012-13 Annual Report

From The President

Middlesex County College continues its tradition of serving the community by offering quality credit and non-credit programs. Our partnerships with local agencies and other colleges are continually bringing new opportunities to those we serve. We have kept access affordable with low tuition of \$ 103 per credit and we have expanded high school student options to earn early college credit and develop adequate math, reading and writing levels before entering the first semester of college-level study.

As we continue to work to fulfill the goals and objectives of our 2012-2015 Strategic Plan and be responsive to long-range initiatives developed in our 10-year Master Plan, we are not able to predict everything that comes our way. Sometimes we are surprised with new opportunity. Other times we are challenged with little notice. During the 2012-2013 Academic Year, many challenges were brought by Mother Nature. The largest, Hurricane Sandy, closed the College for a week due to tree and power line damage in the area. On campus, we suffered the loss of many mature trees but very little other damage. The campus gymnasium became a mini-hospital for the region staffed by the U.S. Public Health Services, providing a real-world experience for our nursing and other students who assisted.

We have worked to develop funding sources for two new buildings on campus to serve the needs of current and future learners. The success of these initiatives now has us planning for a new science building that will replace many of the original chemistry and biology laboratories with state-of-the-art spaces and equipment. Plans are also underway for a new student services building to deliver student admissions, registration, advisement, student accounts and financial aid all under one roof in a more efficient manner.

We also began new efforts to keep our family members who are not on campus better informed and involved with our programs and services through our newly designed website. In an initial program, emeriti and retirees enjoyed a luncheon meeting on campus in the Corral Restaurant served by students in the Hospitality, Culinary Arts, and Dietetics Department. New efforts to identify contact information and establish ongoing programs with alumni of the College have also been initiated.

Middlesex County College continues to serve about 13,000 students annually in our credit programs and another 10,000 in the non-credit area. Special initiatives to serve adults and veterans have resulted in more of those learners on our campus. The ethnic makeup of our students continues to reflect our county, and for the first time, our Hispanic student population exceeded 25 percent, designating the College as a Hispanic-serving institution, which brings additional funding opportunities for students.

We're building for the future in many ways, always mindful of our proud past. I invite you to review the success of our students and the other information shared in this Annual Report. Thank you for your interest and support of Middlesex County College.

Warm regards,

A handwritten signature in black ink that reads "Joann La Perla-Morales". The signature is written in a cursive, flowing style.

Joann La Perla-Morales, President
SUCCESS STARTS HERE

Profiles of Success

The following pages contain profiles of some extraordinary students.
They are leaders, intellectuals, joiners, mothers, military veterans, and caring individuals.
These five represent the breadth and depth of our student body.
Their stories will inspire you.

Profiles by Kim Silva
Portraits by Tom Peterson
Design by Damian Gonzalez

Precious Japheth

The first thing you notice about Precious is her name, and it is no coincidence; neither are her siblings' names: Courage, Success, Prosper and Gem. Her mother, a traveling evangelist, assigned each name to her children with the hope they would be blessed by its meaning.

Precious is originally from Nigeria, a country she also considers "precious." This love of her birthplace inspired her to choose a career path in engineering science to become a petrochemical engineer.

Growing up in Nigeria, she remembers watching television as a 12-year-old, and crying at the news of another oil spill in her country that killed residents and sea life. It affected the crops, the land and the fishing regions, she said. Although the area was not close to where she lived, it generated an emotional response that led her to want to help her beloved Nigeria someday.

Precious thought she would go to Rutgers as a freshman, but with five children in the family, it was a challenge financially. Her mother asked her to consider other options, like MCC. Precious found success here, as a Phi Theta Kappa member, Student Government Association treasurer, president of the Educational Opportunity Fund and vice president of First World African Nations club.

She has been awarded scholarships from the MCC Foundation that have allowed her to continue her studies: the Frank R. Steele H.O.N.O.R Memorial Scholarship, which she received twice, as well as an MCC Foundation Award. She also was selected to speak at the

Frank Steele scholarship reception, as well as at the College Foundation's scholarship reception.

Precious credits her success at the College to its resources, especially the Tutoring Center. She also finds that the professors are accessible because of their convenient office hours. "I have benefitted from both of these," she said.

She plans to transfer to NJIT after graduating in spring 2014.

Precious Japheth represented all of the student scholarship recipients as she spoke at the Scholarship reception in November of 2012.

**Precious credits her success
at the College to its resources,
especially the Tutoring Center.**

Jonathan Finnerty

When most 8-year-old boys were outside riding their bicycles, Jon liked to hang out in his grandfather's library. He had an eclectic book collection, which ranged from the classics, first editions, and books printed in the 19th century. This intellectual playground was where philosophy major Jon discovered Milton, Dante, Orwell and the Bible.

His grandfather was a hard-working mailman, who also had a second shift as a prison guard. Although not a college graduate, he received his education in this personal university, curious to absorb the knowledge of Plato, Socrates and others. Jon and his grandfather would have a discourse on topics, where Jon sharpened his debating skills at his grandfather's knee.

Jonathan Finnerty has participated in and moderated several debates on campus, including whether grades help or hinder the learning process and the role of religion in a public institution.

"Instead of watching cartoons," Jon said, "my grandfather encouraged me to read." With this early academic training, he became a natural and insatiable reader.

Jon may not have thrown a football, but he was throwing around rhetoric, along with memorizing the Latin genus class of dinosaurs. When he visited his grandparents on the weekends, they also read Bible stories to him, and he especially liked Noah's Ark. "It tickled my imagination," Jon said. He wondered, with all the animals on board, why God had failed to put dinosaurs on the ark. "I thought God did not like dinosaurs," he said. His grandfather would also take him to older, historic cemeteries where they studied the weathered headstones, and to Perth Amboy to discover the pirate lore of the area.

With his 4.0 G.P.A, he is a Phi Theta Kappa member and was just promoted to managing editor of the student newspaper, Quo Vadis. He maintains a full-time course load, along with working full time. He credits his success to the faculty.

"I have never had a non-personable professor and I am still in contact with many previous professors," he said. Jon would like to attend Columbia University and plans to become a professor of philosophy.

A black and white portrait of a young man with dark hair, smiling warmly. He is wearing a dark suit jacket, a light-colored collared shirt, and a patterned tie. The background is a plain, light color. The text is overlaid on the lower portion of the image.

**“Instead of watching
cartoons, my grandfather
encouraged me to read.”**

Lory Jackson

The first day of school is bittersweet for many mothers—happy for this milestone in their kids' lives, but saddened by the realization that they are growing up so fast. With tears in their eyes, mothers say goodbye, and watch as the little ones walk off with their teacher.

When Jason Jackson '10 pulled up to College Center with his mother, Lory, she too became teary-eyed as she said goodbye to her son. However, this was her first day at Middlesex, and Lory was so thrilled at the opportunity to continue her education. Jason watched his mother enter the building, knowing this was a milestone in her life. He was an integral part of this decision; Jason gave up his place in the course "The History of American Musical Theater" so Lory could take the class. He told his mother, "You need this course more than me." She paused as she remembered his words, her eyes filling with tears. She earned an "A" and decided to continue.

She reclaimed her first passion: performing, and became a theater arts, communications and art major. Her time at Middlesex has been filled with success. She has a 4.0 GPA and is an officer of the honor society Phi Theta Kappa. She became the promotions director for the College's Blue Colt Radio station and was also an on-air disc jockey and started a campus choir. Lory and Jason also performed together in a college production. Academically, she was awarded a prestigious Daley scholarship through PTK and an endowed scholarship from the MCC Foundation. Lory defines the College motto: "Success Starts Here."

Lory believes in the value of education, and when she graduates, her dream is to be behind

a podium, preaching this message. She said the professors at Middlesex have "opened her mind to a new way of thinking."

"Your life can change through education," Lory said. "I didn't have the chance to have that until I was older. Education is power."

It also helped to have such a loving son who allowed his mother the chance to fulfill her dream.

Lory Jackson with her son Jason.

“Your life can change through education. I didn’t have the chance to have that until I was older. Education is power.”

Rigo Gutierrez

Rigo Gutierrez has led a full life already, even though he is only 23. He has defended his country in Afghanistan as a National Guard Army reservist, worked for Habitat for Humanity, earned membership in the National Honor Society Phi Theta Kappa, and led the Veterans' Club on campus as its president. Rigo would also like to set an example for others by acknowledging his own experience with post-traumatic stress disorder, or PTSD. Removing the stigma from this is a goal he has set for himself. With a self-sacrificing attitude, Rigo has demonstrated his leadership skills on campus.

"It shows strength to accept conditions," he said. Instead of being embarrassed or weakened by PTSD, Rigo would like veterans, or any of those suffering, to seek treatment. "By learning certain coping skills, PTSD is manageable," he said.

Rigo Gutierrez in Afghanistan.

He enrolled at MCC in 2009; it was close to home and a friend recommended the College. Although his parents did not attend college, they worked hard, and "emphasized education the best they could," he said. "I was motivated to continue to do better, when given the chance to seize opportunities."

After completing one semester, he left for a voluntary deployment to Afghanistan. Rigo returned to school in the summer of 2012.

The Army showed Rigo how to prioritize, and this has benefited him in his studies. He will need that skill to accomplish his goals to major in biology, and then neuroscience. He would like to be a neurosurgeon, and eventually become an officer in the Air Force medical corps. Special Forces or Special Operations are two other areas he is considering after he completes his schooling.

"Rigo is an absolute dynamo here on campus," said David Brimmer, director of the Center for Veterans Services at MCC. "He has a passion for life that one can only gain through overcoming hardship. I've been entirely impressed with his ability to lead people while accomplishing his own goals in the process. Some people have a little something extra, a little extra personal drive, a hunger for greatness. I see that drive in Rigo and I have no doubt that he is destined for great things."

“I was motivated to continue to do better, when given the chance to seize opportunities.”

Roma Gandhi

Roma Gandhi thrives on her high-energy lifestyle; while most students may take on just one leadership position, she excels in several roles, including volunteering and working part-time, while maintaining a 3.60 G.P.A. If you need something done on campus, Roma is the “go-to” person.

She is a Phi Theta Kappa officer for the Honors in Action Committee, and coordinated a debate on the validity of grades, while participating on the panel. She also holds another leadership position with PTK, as vice president of scholarships. Recently elected as the vice president for programming for the Student Government Association, Roma reaches out to campus clubs to improve their membership and facilitate activities. And there’s more.

As a founder of the new Indian Student Association, Roma serves as its president. She also volunteers as a tutor at the College three hours a week.

Coming here from India at age 4, Roma’s family lived in several states over a short period of time including California, New York and Georgia. Even with a learning disability in ESL classes, she was not discouraged; it motivated her to read more.

“I hated toys,” Roma said. As a child, she was more inclined to read dystopian novels and do math. When finished with her regular homework, her mother would give her additional problems to work on. “It helped,” she said, “because I was in accelerated programs.” When faced with a challenge, she studies even harder. “I have to practice” is her mantra. And while her mother expected

Roma to behave a certain way based on gender roles, her father told her to dream big. With this encouragement, Roma has decided to go into pediatrics, and eventually get involved with a missionary program to help children.

“It’s definitely the professors here at MCC who have helped me to shine,” she said. “They guided me to become a leader.” Roma was impressed with the accessibility of the faculty and their willingness to support students.

“I think about the future all the time,” she said, relying on a five-year plan as a model.

She plans to attend the College of New Jersey for a bachelor’s degree when she graduates in May 2014.

Roma Gandhi meets with fellow Student Government Association officers about future projects.

“It’s definitely the professors here at MCC who have helped me to shine. They guided me to become a leader.”

Middlesex County College Finances

FY13 Operating Revenue

The College continues to operate in a strong fiscal position. County and state funding were level. A small tuition increase of \$ 1 per credit hour was necessary.

FY13 Expenditures

More than 60 percent of expenses are related to student learning and leadership. This fulfills the College mission of providing access to affordable quality education for diverse students.

**Middlesex County College's Total Operating Budget
for Fiscal Year 2012-13 was \$ 79,347,495**

Middlesex County College Foundation Inc.

FY13 Net Assets \$ 10,697,184

The bulk of MCCF's assets are in the form of endowed funds generating support for scholarships and academic programs in perpetuity. In addition, our assets include restricted and unrestricted funds for distribution in the current or future fiscal years.

FY13 Revenue \$ 1,098,310

Endowed income includes new contributions to MCCF's \$8 million endowment, together with revenue the fund generates. Restricted income is contributions from individuals, corporations and foundations designated for a specific purpose. Unrestricted income is general contributions to the Annual Fund and special events, and also includes interest and realized gains from investments.

FY13 Expenditures \$ 1,019,794

More than 340 scholarship awards totaling \$427,031 were made this year.

In addition, \$231,935 was provided to MCC for academic programs and student services.

Bristol-Myers Squibb Supports New Science Initiatives at MCC

During the 2012-2013 fiscal year, Bristol-Myers Squibb provided two generous gifts to the Middlesex County College Foundation. The first was a \$20,000 gift for the **Improving Bioscience Education in Middlesex County NJ** initiative at MCC. Through this, two programs were developed and offered during the summer of 2013: a comprehensive hands-on Bioscience Summer Institute for high school students throughout Middlesex County; and an extensive workshop for secondary school teachers. The intent of both initiatives was to stimulate, enhance, and expand an interest in the biosciences. Pictured at left are (L-R) Chantal Greffer, biology teacher at Colonia High School, and Cheryl Laviola, biology teacher at Rumson Fair Haven High School, looking at their colonies developed during the workshop.

In addition, Bristol-Myers Squibb provided a grant of \$37,500 to support a Research in Science Education: Scientific Inquiry at Middlesex County College initiative during the 2013-2014 academic year. MCC places motivated students in external research appointments at colleges and universities to conduct research on topics ranging from animal sciences, ecology, entomology, genetics, molecular biology and immunology. These young scientists-in-training benefit from exposure to modern research methods. Bristol-Myers Squibb generously provided support to assist MCC in serving a larger and more diverse cohort of students and in providing in-house research training in challenging biological and chemical areas. As a two-year community college, the primary focus is to provide science foundation courses to prepare MCC students for successful academic and workplace careers.

MCC Foundation's Corporate Mission Partners Continue to Grow

Investors Bank has joined the ranks of the MCC Foundation's Corporate Mission Partners, providing a gift of \$10,000. Additional partners include Robert Wood Johnson University Hospital at the \$5,000 level, and Stewart Business Systems at the \$2,500 level. These partners provide unrestricted funds for the MCC Foundation to continue its mission to help MCC students achieve their educational and career goals. For a direct link to the partners' websites, go to www.mcc-foundation.org and click on their logos on the main page.

**The MCC Foundation is tremendously grateful for their
loyal and generous support.**

Corporate Mission Partners:

Investors Bank
Johnson & Johnson
The Provident Bank Foundation

Mission Partner:

Robert Wood Johnson University Hospital

Associate Mission Partner:

Stewart Business Systems

Middlesex County College Foundation Gratefully Acknowledges Its Generous Donors

July 1, 2012 through June 30, 2013

Founder's Circle (\$100,000+)

Johnson & Johnson
The Willard T.C. Johnson
Foundation, Inc.

Benefactor's Circle (\$25,000+)

Bristol-Myers Squibb Company
The Robert Wood Johnson 1962
Charitable Trust
Keith and Karen Mullane

Chairman's Circle (\$10,000+)

Johnson & Johnson - Matching Gifts
Micky and Linda Landis
Elizabeth and Paige B. L'Hommedieu
Robert Wood Johnson
University Hospital
Southpole Foundation, Inc.
Switzer Foundation
Wells Fargo Foundation

Trustees' Circle (\$5,000+)

Janet A. Baker
Delta Dental of New Jersey
Foundation, Inc.
Federal Business Centers
GlaxoSmithKline Foundation
Matching Gifts Program
InvestorsBank Charitable Foundation
Karma Foundation
Northfield Bank Foundation
Public Service Electric & Gas Company
Retail Services Corporation
Robert J. and Elaine Ciatto Family
Foundation, Inc.
Summit Associates, Inc.
Universal Mailing Service, Inc.
Wells Fargo Bank, N.A.
Women's Rehabilitation Group of NJ

President's Circle (\$1,000+)

Affinity Federal Credit Union
Foundation
American Sentinel University
The Auxiliary of JFK Medical
Center Foundation, Inc.
The Auxiliary of Robert Wood
Johnson University Hospital

Michael Bieri
Bristol-Myers Squibb Co. -
Matching Gifts
James Cabanas
Catholic Charities, Diocese of
Metuchen
Children's Specialized Hospital
CME Associates
Brian J. Daugherty
Russell C. Deyo
DIGroup Architecture, LLC
Edison Chamber of Commerce
ExxonMobil Chemical
ExxonMobil - Matching Gifts
Ronald Foley
Friends of Middlesex County
Charity Golf Corporation
Gillette Enterprises, Inc.
GMB North America, Inc.
Hess Corporation - Matching Gift
Highland Park Masonic Lodge
#240 Free & Accepted Masons
Paul Hilf
John A. Hoffman
Jessica Hunsdon
IBEW Local #456
The Irene Herbert Ross and Harper
Grant Ross Foundation
JFK Hartwyck
JFK Medical Center
JLH Enterprises LLC
Audrey E. Johnson
Joann La Perla-Morales
Charles T. Larsson
Patrick S. Madama
Magyar Bank
Michael A. Maroney, Jr.
Metuchen Savings Bank
Middlesex County AFL-CIO
Labor Council
Peter Mittnacht
Frederick P. Montana
John P. Mulkerin
Kara A. Mullane
Moreland N. Murray
New Brunswick Development
Corporation
New Brunswick Parking Authority
New Brunswick Plating, Inc.
New Brunswick Tomorrow
Susan K. Perkins
Plumbers & Pipefitters
Local Union No. 9
The Provident Bank Foundation
Raritan Bay Medical Center
Robert Wood Johnson Jr. Fund of
the Princeton Area Community
Foundation
Saint Peter's University Hospital

James Sausmer
Jerome Shindelman
Murray J. Stevens
James and Joan Sulva
Mary E. Trickle
Wakefern Food Corporation
Wells Fargo Educational Matching
Gift Program
Betty A. Whalen
Wilentz, Goldman & Spitzer, P.A.
Withum, Smith & Brown, PC
Jayne C. Zall

Partners' Circle (\$500+)

AXA Foundation
Xenia P. Balabkins
Jean M. Battaglia
Roseann P. Bucciarelli
Veronica Clinton
Elizabeth R. Cofone
Arisa B. Cunningham
Michael J. David-Wilson
DMR Architects
Donald R. Drost
Ernst & Young LLP
Fidelity Charitable Gift Fund
Saul Fink
The Fresh Grocer
Ronald C. Goldfarb
Greater New Brunswick D C
Council, Inc.
Hall Construction Co., Inc.
Pamela C. Hedberg
John J. Hogan
Rush D. Holt
Warren D. Kelemen
L.R. Kimball
Brian F. Legg
David J. Lynch
Morgan Stanley
C/O Cybergrants, Inc.
New Jersey Association of
Public Accountants
Michael Nissenblatt
Gerald M. Ostrov
Eileen K. Palumbo
Mary N. Petti
Phillips 66 Bayway Refinery
Dorothy K. Power
Prudential - Matching Gifts
Puerto Rican Action Board
Praful K. Raja
RBC Capital Markets Corporation
- Matching Gifts
Evelyn Rosa
Jonathan L. Rosario
David Salat

Senator Bob Smith
Stewart Business Systems
T. Nulty Post 471 American Legion
Thomas Tighe
Marveta R. Troop

Friends' Circle (\$250+)

Peter S. Amenta
Tehmina Anjum
Alex E. Asare
John Bakum
Dorothy A. Bitetto
Glenn A. Briceno
Buzzy's Food & Spirits
Brenda M. Cooney
Diane Conboy
Walter DeAngelo
Earthly Treasures, LLC
David Edwards
Robert M. Fishco
Elizabeth Garlatti
Kimberlee M. Hooper
John Hughes
Rose Kocinski
Cynthia Jankech
Bruce Kaplan
Jane Kurek
Valerie Latham
Paul J. Lazaro
Zackarie L. Lemelle
Mary A. Lynch
MCC New Brunswick Center Club
Susan McColley
New Jersey Health Foundation, Inc.
New Jersey Hospital Association
N. H. Maskin
Richard F. Onyschak
Oral Surgery Group
Frank Pallone
Thomas J. Peterson
Edwin J. Reid
Scholes Electric &
Communications
Patricia Q. Sheehan
Jay D. Siegfried
Gerald R. Slicner
William A. Solomner
Mathew V. Spano
Barbara M. Steele
Mark S. Thompson
Charles E. Tomaro
Jeffrey D. Venezia
George A. Wallace
Kathleen A. Zupic

Century Club (100+)

Iris X. Alvarez-Amaya
Nancy G. Bailey
Mark A. Banyacski
Hank Bauer
Kenneth W. Bauer
Howard F. Bellizio
Barbara Bernard
Susan A. Bernstein
Robert M. Blickley
Marla D. Brinson
Christopher J. Buckley
Francis J. Burke
Patricia Cardinale
Eileen E. Coakley
Kay L. Collins
Jean G. Columbo
Mary Ann B. Connors
Sally K. D'Aloisio
Lynn Davis
Louis O. Decker
Maria DeLucia
Eric L. Derwid
Gina DiLillo
Ada M. Dougherty
Constance Ellis
Emerson
Edward F. Every
Genette L. Falk
Forest Laboratories, Inc.
Matching Gifts Program
Steven Foster
Agnes A. Hirsch Frank
Joanne Gallanda
Donna Marie Gardner-Beadling
Renee Gatz
Anthony Gencarelli
Lucian B. Golaszewski
Fannie Gordon
Don Groninger
Karen L. Hays
Martin Hernandez
Jeffrey T. Herron
Theresa T. Holt
Robert J. Hughes
Samuel C. Inglese
Johnson & Johnson Healthcare
Products-Division of McNeil-PP
Stephen K. Jones
David M. Kalb
Karen L. Katt
William C. Kleinelp
Lola S. Koniuszy
Marilyn Laskowski-Sachnoff
Jack D. Levitt
Diane B. Lippert
Howard Mandel
MCC / English Dept.
Michael J. McKenna
Owen P. McKenna
Dennis V. McNerney
Frank Mento
Amy G. Michael
Deborah L. Morgan

John J. Murray
Randy P. Nelson
Adam Nichols
Joann V. O'Hara
Theresa E. Orosz
Donna A. Pearce
Irene F. Pearse
Guy Pellicane
Joel Lynn E. Perry
Alice Picardo
Lawrence Pillier
PNC Bank
The Provident Bank
Charlotte Quaintance
Kathleen Rabbe
Elaine M. Randolph
Peter Q. Rich
Louis M. Roberts
Harry J. Russell
Neil Sachnoff
Barry B. Shott
Peter W. Silowka
Barbara M. Sottilaro
Cathleen A. Speranza
Neil L. Storm
Richard A. Strugala
Michele A. Sutura
Darylann Thomas
Andros B. Thomson
Sally Ann Thurston
Helen D. Trippe
Susan A. Troost
Arthur C. Vida
Steven Wajda
Aretha Watson
Donald J. Wernik
Thomas W. Wilkin
Harmon C. Zacune

Associate (Up to \$99)

Kathy Ahearn
William H. Ainslie
Joan M. Annette
Russell D. Anonsen
Frank T. Antisell
Carol Asman
Renee Ayers
Geraldine A. Baffuto
Justin K. Bagley
The Bank of New York Mellon
Community Partnership
Melissa Banyacski
Cynthia A. Beam
Sudipta Biswas
Barbara Bogner
Linda J. Bright
Brundage Associates, Inc.
Robert Buckman
Corinne P. Bristow
Dawn Brunson
Carol L. Butera
Jeanne Cerrone
Chevron Humankind
Maria F. Citarelli

William Conklin
Christine Csaky
David J. Cushman
Rosemary Cwalinski
Pamela R. Danek
Denise Davis
Jennifer A. Davis
Catherine Denning
Andrew DeTullio
Brian De Uriarte
Dan D. Disario
Carolyn H. Dittus
Diane L. Donnelly
Dorothy A. Doremus
Ludlow A. Easie
Elsevier Foundation
Sarra A. El Gamil
Richard Emerson
Theodore B. Faley
Robert Fedor
Cathleen M. Fitzgerald
Daniel Forney
Bonnie Fox
David Fricke
Anthony Furino
Roberta C. Galkin
Robert J. Gatarz
General Electric - Matching Gifts
Carol E. Gerondelis-Treptow
Antonietta Gianfrancesco
Donna L. Goldberg
Albert M. Gomolka
Gary M. Gorran
Nicholas N. Greenbaum
Margaret E. Greene
Diane Gruskowski
Brenda Hagan
Steven Hambro
Renee N. Harper
Linda Hanna
Michael T. Hart
Kathleen M. Hill
Frederick L. Hunter
Kathleen Inacio
Angela Jadas
Donald H. Kampbell
Daniel M. Karatz
Leonard Kelter
Sylvester Key
Thomas J. Kosten
Alecia Kumar
Donna C. Kwiatkowski
William J. Labos
Elaine J. Ladis
Scott I. Landis
James M. Lanzafama
Martin Lavene
C. M. LeBlond
Matthew J. Leshchanka
Dorothy E. Loper
James M. Lubrano
Joanna Maciorowska
Robert M. Magid
Karen Magrino
Nicholas J. Martocci
Leonard C. Maskin

The Meredith Corporation
Foundation
Michael D. Middleton
Midlantic Property Management, Inc.
Mattie H. McCarthy
Patrick McDermott
Kevin McTernan
Ellen Measday
Joyce A. Nicolaison
Gerrit Nijveldt
Andrea Ottaiano
Robert E. Paige
Michael Paquette
Dana Perone
Conrad Person
Thienan Pham
John M. Pinghera
Karien Pinto
Frank S. Prybeck
Fred J. Puchala
Michele Rashbaum
Robert M. Ring
Josephine C. Romita
Lloyd Rosenberg
Michael J. Rowland
Frank J. Rubino
Donna Rudl
Rose Sandler
Sanofi Pasteur - Matching Gifts
Loren Sattinger
Magdalena Sayed
Tomeka Saxon
Beatrice Senker
William J. Schaeffer
David F. Schlett
Atasha Scott
Kathleen B. Shay
Harry Shiner
Susan A. Shulman
Suryanty Sie
Geoffrey Sims
Carol A. Swerdel
Nancy Swolensky
Judith Sy
Maria Vivian M. Tan-Glueck
Patrick S. Taylor
Mike Timney
Amanda Toye
Debra Troutman
Valencia Lucky Ladies
Lisa L. Valvano
Blanquita B. Valenti
Deborah J. Weis
Tammie D. Weiss
Sheila West
Susan Wright-Kail
Denise L. Wysocki
Michael R. Yatauro
Theresa Young
Laura S. Zajchowski
Robert Zifchak
Daniel Zimmerman
Diane M. Zottoli

All attempts are made to make this report as accurate as possible. If there is a discrepancy with your name, please notify the MCC Foundation office at 732.906.2564. Thank you.

Middlesex County College Foundation Legacy Society

Middlesex County College, the College Foundation and the Alumni Association gratefully acknowledge those forward thinking benefactors who have planned a deferred or estate gift to benefit Middlesex County College students. Their generosity will assist future generations of students in achieving their academic goals:

Kathleen and Edmund O. Andich
Russell and Janet Baker
Dorothy A. Bitetto '69
Albina J. Chismar
Elaine L. and Robert J. Ciatto
Lynn Davis
Deborah Duchai

Joseph P. Gemmell
Ronald C. Goldfarb, JD
Paul Hilf
Joan Hochbaum
Jerome F. and Estelle Katcher
William C. Kleinelp, Jr.
Charles and Ruth Larsson

Patrick Madama
Gerald and Jo Aimee Ostrov
Nancy Y. and Guilford B. Peters
Sheryl Riddlestorffer
Jean Salerno
Betty Whalen
Michael and Dottie David-Wilson

For information on establishing a legacy gift to Middlesex County College, please contact Veronica Clinton, Executive Director, MCC Foundation at 732.906.4661, vclinton@middlesexcc.edu

Tribute Gifts to the Middlesex County College Foundation, Inc.

In Memory of

In Memory of Alice Baglieri

Jerome Shindelman

In Memory of Debra M. Bakum

John Bakum
Brian De Uriarte
Mary E. Trickle

In Memory of Teresa Beirne

Robert M. Fishco

In Memory of James Chiricella

Robert M. Fishco

In Memory of Miriam Cohen

Robert M. Fishco

In Memory of Lillian Epstein

Robert M. Fishco

In Memory of Florence Friedberg

Robert M. Fishco

In Memory of Mel Ginsberg

Robert M. Fishco

In Memory of Henry Grande

Robert M. Fishco

In Memory of Harvey Hyman

Robert M. Fishco

In Memory of Eileen Klegman

Elsevier Foundation

In Memory of Samuel I. Landis

Chevron Humankind
Gary M. Gorran
Agnes A. Hirsch Frank
John A. Hoffman
J&J - Matching Gifts
Scott I. Landis
Josephine C. Romita
Patricia Q. Sheehan

In Memory of May Mazur

Robert M. Fishco

In Memory of James Nangle

Robert M. Fishco

In Memory of Pavlos Nicolaou

Maria DeLucia

In Memory of Edward J. Power

Francis J. Burke
John A. Hoffman

In Memory of Dr. Francis A. Spano

Kathy Ahearn
John Bakum
Barbara Bogner
Maria F. Citarelli
Sally K. D'Aloisio
Jennifer A. Davis
Maria DeLucia
Gina DiLillo
David Edwards
Richard Emerson
Robert M. Fishco
Linda G. Friedman
Ronald C. Goldfarb
Nicholas N. Greenbaum
Linda Hanna
Pamela C. Hedberg
Kathleen M. Hill
Agnes A. Hirsch Frank
John A. Hoffman
J&J - Matching Gifts
Daniel M. Karatz
Warren D. Kelemen
Joann La Perla-Morales
Paige B. L'Hommedieu
Dorothy E. Loper
Patrick S. Madama
MCC / English Dept.
Frederick P. Montana
Gerrit Nijveldt
Andrea Ottaiano
John M. Pinghera
Frank J. Rubino

Sanofi Pasteur - Matching Gifts

Beatrice Senker
Kathleen B. Shay
Jerome Shindelman
Susan A. Shulman
Mathew V. Spano
Richard A. Strugala
Patrick S. Taylor

The Meredith Corporation Foundation

Theresa Young
Laura S. Zajchowski
Robert Zifchak
Daniel Zimmerman

In Memory of Herbert G. Stolzer

Gary M. Gorran
J&J - Matching Gifts

In Memory of Matthew Thomas

Robert M. Fishco

In Memory of Barbara Drescher

Jerome Shindelman

In Memory of Lynn Winik

Dorothy A. Bitetto
Corinne P. Bristow
Brundage Associates, Inc.
Lynn Davis
Robert J. Gatarz
Ronald C. Goldfarb
Agnes A. Hirsch Frank
Joann La Perla-Morales
Elaine J. Ladis
Martin Lavene
Patrick S. Madama
Joyce A. Nicolaison
Loren Sattinger
Jerome Shindelman
Jay D. Siegfried
Nancy Swolensky
Andros B. Thomson
Robert Zifchak

In Honor of

In Honor of Sydney J. Kelemen

Jerome Shindelman

In Honor of Professor Elliot L. Pasternack

Professor Irene F. Pearce

In Honor of Mary E. Trickle

Pamela C. Hedberg

Middlesex County Board of Chosen Freeholders 2012-2013

Ronald G. Rios, *Freeholder Director*
Blanquita Valenti, *Deputy Director*
Kenneth Armwood
Carol Barrett Bellante
Stephen J. Dalina
H. James Polos
Charles E. Tomaro

Middlesex County College Board of Trustees 2012-2013

Dorothy K. Power, *Chairman*
Thomas Tighe, *Vice Chairman*
Mark J. Finkelstein, *Treasurer*
Robert P. Sica, *Secretary*
Frank T. Antisell
Charles Hahn '12
George J. Lisicki
John P. Mulkerin
Robert Oras
Eileen Palumbo '78
Pratul Raja
Samuel B. Stewart

Administration

Joann La Perla-Morales, *President*
Ronald C. Goldfarb, *Interim Vice President of Academic and Student Affairs*
Patrick S. Madama, *Vice President, Institutional Advancement*
Susan K. Perkins, *Vice President, Finance and Administration*
Donald R. Drost, Jr., *Executive Director, Facilities Management*
Neil S. Sachnoff, *Executive Director, Information Technology*

Middlesex County College Foundation Board of Trustees 2012-2013

Brian J. Daugherty, *Chairman*
John V. Visceglia, Jr., *First Vice Chairman*
Barbara Bernard, *Second Vice Chairman*
Brian F. Legg, *Treasurer*
Diane Conboy, *Assistant Treasurer*
Edmund O. Andich, *Secretary*
Hank Bauer
Genette Falk
Dr. Saul Fink
Ronald Goldfarb, JD
Samuel C. Inglese, Esq.
Jerome F. Katcher

Joann La Perla-Morales
Linda J. Landis
Charles T. Larsson
Patrick Madama
Michael A. Maroney, Jr. '80
Valerie Latham
John P. Mulkerin
Susan Perkins
Dorothy K. Power
James Sausmer
Thomas Tighe
Mary E. Trickett '77

Alumni Association Board of Trustees

Dorothy Bitetto '69, *President*
Albert Gomolka Jr. '71, *Vice President*
Joann O'Hara '93, *Secretary*
Lacey Plichta '06, *Treasurer*
Donna Plichta '78
Michaela Macauley '95
Brenda Cooney, '98
Michele Sutera '08
Helen Trippe '76
Douglas Wilson '93